AEDC-TR-60-238 (cy, c) FLIGHT SUPPORT TESTING OF THE J-2 ROCKET ENGINE IN PROPULSION ENGINE TEST CELL (J-4) [TESTS J4-1901-03 THROUGH J4-1901-06] APPROVED FOR RELEASE APPROVED FOR RELEASE APPROVED OF THEORMATION CENTER OFFICE OF THEORMATION, TENN. N. R. Vetter ARNOLD ENGINEERITHU STATION, ARO, Inc. ARNOLD AIR FORCE STATION. December 1968 Each transmittal of this document outside the Department of Defense must have prior approval of NASA, Marshall Space Flight Center (I-E-J), Huntsville, Alabama 35812. LARGE ROCKET FACILITY ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE (NASA-CR-140032) FLIGHT SUPPORT TESTING OF THE J-2 FOCKET ENGINE IN PROPULSION ENGINE TEST CELL (J-4) (TESTS J4-1901-03 THROUGH J4-1901-06) (ARO, Inc.) 162 p N74-76106 Unclas 00/99 47464 # FLIGHT SUPPORT TESTING OF THE J-2 ROCKET ENGINE IN PROPULSION ENGINE TEST CELL (J-4) (TESTS J4-1901-03 THROUGH J4-1901-06) N. R. Vetter ARO, Inc. Each transmittal of this document outside the Department of Defense must have prior approval of NASA, Marshall Space Flight Center (I-E-J), Huntsville, Alabama 35812. #### **FOREWORD** The work reported herein was sponsored by the National Aeronautics and Space Administration (NASA), Marshall Space Flight Center (MSFC) (I-E-J), under System 921E, Project 9194. The results of the tests presented were obtained by ARO, Inc. (a subsidiary of Sverdrup & Parcel and Associates, Inc.), contract operator of the Arnold Engineering Development Center (AEDC), Air Force Systems Command (AFSC), Arnold Air Force Station, Tennessee, under Contract F40600-69-C-0001. Program direction was provided by NASA/MSFC; engineering liaison was provided by North American Rockwell Corporation, Rocketdyne Division, manufacturer of the J-2 rocket engine, and McDonnell Douglas Corporation, Douglas Aircraft Company, Missile and Space Systems Division, manufacturer of the S-IVB stage. The testing reported herein was conducted between July 23 and August 15, 1968, in Propulsion Engine Test Cell (J-4) of the Large Rocket Facility (LRF) under ARO Project No. KA1901. The manuscript was submitted for publication on September 25, 1968. Information in this report is embargoed under the Department of State International Traffic in Arms Regulations. This report may be released to foreign governments by departments or agencies of the U. S. Government subject to approval of NASA, Marshall Space Flight Center (I-E-J), or higher authority. Private individuals or firms require a Department of State export license. This technical report has been reviewed and is approved. Edgar D. Smith Major, USAF AF Representative, LRF Directorate of Test Roy R. Croy, Jr. Colonel, USAF Director of Test #### **ABSTRACT** Fourteen firings of the Rocketdyne J-2 rocket engine (S/N J-2036-1) were conducted at pressure altitude conditions during four test periods (J4-1901-03 through J4-1901-06) between July 23 and August 15, 1968, in Test Cell J-4 of the Large Rocket Facility. This testing was in support of the J-2 engine application to the S-II and S-IVB stages of the Saturn V vehicle. The firings were accomplished at pressure altitudes between 78,000 and 110,000 ft at engine start. The primary objective of these firings was to evaluate engine start transients under various combinations of starting conditions with start tank energy being the major variable. The total accumulated firing duration for these four test periods was 223.2 sec. This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of NASA, Marshall Space Flight Center (I-E-J), Huntsville, Alabama 35812. #### CONTENTS | | | | Page | |------------------------|----------------------------------|--|--------------------------------| | I.
II.
IV.
V. | NO
IN
Al
Pl
Rl
SU | BSTRACT | iii
ix
1
7
8
17 | | | | APPENDIXES | | | I. | ILL | LUSTRATIONS | | | Fig | gure | | | | | 1. | Test Cell J-4 Complex | 21 | | | 2. | Test Cell J-4, Artist's Conception | 22 | | | 3. | Engine Details | 23 | | | 4. | S-IVB Battleship Stage/J-2 Engine Schematic | 24 | | | 5. | Engine Schematic | 25 | | | 6. | Engine Start Logic Schematic | 26 | | | 7. | Engine Start and Shutdown Sequence | 27 | | | 8. | Engine Start Conditions for the Pump Inlets, Start Tank, and Helium Tank | 29 | | | 9. | Thermal Conditioning History of Engine Components, Firing 03A | 31 | | 1 | 0. | Engine Transient Operation, Firing 03A | 32 | | 1 | 1. | Fuel Pump Start Transient Performance, Firing 03A | 36 | | 1 | 2. | Engine Ambient and Combustion Chamber Pressure, Firing 03A | 37 | | 1 | 3. | Thermal Conditioning History of Engine Components, Firing 03B | 38 | | 1 | 4. | Engine Transient Operation, Firing 03B | 39 | | Figure | • | Page | |--------|---|------| | 15. | Fuel Pump Start Transient Performance, Firing 03B | 43 | | 16. | Engine Ambient and Combustion Chamber Pressure, Firing 03B | 44 | | 17. | Thermal Conditioning History of Engine Components, Firing 03C | 45 | | 18. | Engine Transient Operation, Firing 03C | 46 | | 19. | Fuel Pump Start Transient Performance, Firing 03C | 50 | | 20. | Engine Ambient and Combustion Chamber Pressure, Firing 03C | 51 | | 21. | Thermal Conditioning History of Engine Components, Firing 03D | 52 | | 22. | Engine Transient Operation, Firing 03D | 53 | | 23. | Fuel Pump Start Transient Performance, Firing 03D | 55 | | 24. | Engine Ambient and Combustion Chamber Pressure, Firing 03D | 56 | | 25. | Thermal Conditioning History of Engine Components, Firing 04A | 57 | | 26. | Engine Transient Operation, Firing 04A | 58 | | 27. | Fuel Pump Start Transient Performance, Firing 04A | 62 | | 28. | Engine Ambient and Combustion Chamber Pressure, Firing 04A | 63 | | 29. | Thermal Conditioning History of Engine Components, Firing 04B | 64 | | 30. | Engine Transient Operation, Firing 04B | 65 | | 31. | Fuel Pump Start Transient Performance, Firing 04B | 69 | | 32. | Engine Ambient and Combustion Chamber Pressure, Firing 04B | 70 | | 33. | Thermal Conditioning History of Engine Components, Firing 04C | 71 | | 34. | Engine Transient Operation, Firing 04C | 72 | | 35. | Fuel Pump Start Transient Performance, Firing 04C | 76 | | 36. | Engine Ambient and Combustion Chamber Pressure, | 77 | | Figure | | Page | |--------|---|------| | 37. | Thermal Conditioning History of Engine Components, Firing 04D | 78 | | 38. | Engine Transient Operation, Firing 04D | 79 | | 39. | Fuel Pump Start Transient Performance, Firing 04D | 81 | | 40. | Engine Ambient and Combustion Chamber Pressure, Firing 04D | 82 | | 41. | Thermal Conditioning History of Engine Components, Firing 05A | 83 | | 42. | Engine Transient Operation, Firing 05A | 84 | | 43. | Engine Ambient and Combustion Chamber Pressure, Firing 05A | 86 | | 44. | Thermal Conditioning History of Engine Components, Firing 06A | 87 | | 45. | Engine Transient Operation, Firing 06A | 88 | | 46. | Fuel Pump Start Transient Performance, Firing 06A | 92 | | 47. | Engine Ambient and Combustion Chamber Pressure, Firing 06A | 93 | | 48. | Thermal Conditioning History of Engine Components, Firing 06B | 94 | | 49. | Engine Transient Operation, Firing 06B | 95 | | 50. | Fuel Pump Start Transient Performance, Firing 06B | 99 | | 51. | Engine Ambient and Combustion Chamber Pressure, Firing 06B | 100 | | 52. | Thermal Conditioning History of Engine Components, Firing 06C | 101 | | 53. | Engine Transient Operation, Firing 06C | 102 | | 54. | Fuel Pump Start Transient Performance, Firing 06C | 106 | | 55. | Engine Ambient and Combustion Chamber Pressure, Firing 06C | 107 | | 56. | Thermal Conditioning History of Engine Components, Firing 06D | 108 | | 57. | Engine Transient Operation, Firing 06D | 109 | | 58. | Fuel Pump Start Transient Performance, Firing 06D | 113 | | Figure | | | Page | |---------|---|---|------| | 59. | _ | ine Ambient and Combustion Chamber Pressure, ing 06D | 114 | | 60. | | rmal Conditioning History of Engine Components, ing 06E | 115 | | 61. | Eng | ine Transient Operation, Firing 06E | 116 | | 62. | Fuel Pump Start Transient Performance, Firing 06E | | | | 63. | | ine Ambient and Combustion Chamber Pressure, ing 06E | 119 | | II. TA | ABLI | ES ES | | | | I. : | Major Engine Components | 120 | | | II. | Summary of Engine Orifices | 121 | | 1 | | Engine Modifications (Between Tests J4-1901-03 and J4-1901-06) | 122 | | I | | Engine Component Replacements (Between Tests J4-1901-03 and J4-1901-06) | 122 | | • | | Engine Purge and Component Conditioning Sequence | 123 | | • | VI. | Summary of Test Requirements and Results | 124 | | v | ΊΙ. | Engine Valve Timings | 127 | | VI | III. | Engine Performance Summary | 129 | | III. IN | ISTR | UMENTATION | 130 | | | | OD OF CALCULATION (PERFORMANCE RAM) | 143 | #### NOMENCLATURE A Area, in.² ASI Augmented spark igniter ES Engine start, designated as the time that helium control and ignition phase solenoids are energized GG Gas generator MOV Main oxidizer valve STDV Start tank discharge valve to Defined as the time at which the opening signal is applied to the start tank discharge valve sclenoid VSC Vibration safety counts, defined as the time at which engine vibration was in excess of 150 g rms in a 960- to 6000-Hz frequency range #### **SUBSCRIPTS** f Force m Mass t Throat ## SECTION I Testing of the Rocketdyne J-2 rocket engine using an S-IVB battleship stage has been in progress since July, 1966, at AEDC in support of J-2 engine application on the Saturn IB and Saturn V launch vehicles for the NASA Apollo Program. The 14 firings reported herein were conducted during test periods
J4-1901-03 through J4-1901-06 in Propulsion Engine Test Cell (J-4) (Figs. 1 and 2, Appendix I) of the Large Rocket Facility (LRF). These firings were to investigate engine start transients for S-IVB first burn and 80-min orbital restarts and S-II starts utilizing a 230,000-lbf-thrust configuration engine. The firings were accomplished at pressure altitudes ranging from 78,000 to 110,000 ft (geometric pressure altitude, Z, Ref. 1) at engine start. Engine components were conditioned to temperatures predicted for an S-IVB first burn, 80-min restart, or S-II start. Data collected to accomplish the test objectives are presented herein. The results of the previous test period are presented in Ref. 2. ## SECTION II #### 2.1 TEST ARTICLE The test article was a J-2 rocket engine (Fig. 3) designed and developed by Rocketdyne Division of North American Rockwell Corporation. The engine uses liquid oxygen and liquid hydrogen as propellants and has a thrust rating of 230,000 lbf at an oxidizer-to-fuel mixture ratio of 5.5. An S-IVB battleship stage was used to supply propellants to the engine. A schematic of the battleship stage is presented in Fig. 4. Listings of major engine components and engine orifices for this test period are presented in Tables I and II, respectively (Appendix II). All engine modifications and component replacements performed since the previous test period are presented in Tables III and IV, respectively. #### 2.1.1 J-2 Rocket Engine The J-2 rocket engine (Figs. 3 and 5, Ref. 3) features the following major components: - 1. Thrust Chamber The tubular-walled, bell-shaped thrust chamber consists of an 18.6-in.-diam combustion chamber (8.0 in. long from the injector mounting to the throat inlet) with a characteristic length (L*) of 24.6 in., a 170.4-in.² throat area, and a divergent nozzle with an expansion ratio of 27.1. Thrust chamber length (from the injector flange to the nozzle exit) is 107 in. Cooling is accomplished by the circulation of engine fuel flow downward from the fuel manifold through 180 tubes and then upward through 360 tubes to the injector. - 2. Thrust Chamber Injector The injector is a concentric-orificed (concentric fuel orifices around the oxidizer post orifices), porous-faced injector. Fuel and oxidizer injector orifice areas are 25.0 and 16.0 in.², respectively. The porous material, forming the injector face, allows approximately 3.5 percent of total fuel flow to transpiration cool the face of the injector. - 3. Augmented Spark Igniter The augmented spark igniter unit is mounted on the thrust chamber injector and supplies the initial energy source to ignite propellants in the main combustion chamber. The augmented spark igniter chamber is an integral part of the thrust chamber injector. Fuel and oxidizer are ignited in the combustion area by two spark plugs. - 4. Fuel Turbopump The turbopump is composed of a two-stage turbine-stator assembly, an inducer, and a seven-stage axial-flow pump. The pump is self lubricated and nominally produces, at rated conditions, a head rise of 38,215 ft (1248 psia) of liquid hydrogen at a flow rate of 8585 gpm for a rotor speed of 27,265 rpm. - 5. Oxidizer Turbopump The turbopump is composed of a two-stage turbine-stator assembly and a single-stage centrifugal pump. The pump is self lubricated and nominally produces, at rated conditions, a head rise of 2170 ft (1107 psia) of liquid oxygen at a flow rate of 2965 gpm for a rotor speed of 8688 rpm. - 6. Gas Generator The gas generator consists of a combustion chamber containing two spark plugs, a pneumatically operated control valve containing oxidizer and fuel poppets, and an injector assembly. The oxidizer and fuel poppets provide a fuel lead to the gas generator combustion chamber. The high energy gases produced by the gas generator are directed to the fuel turbine and then to the oxidizer turbine (through the turbine crossover duct) before being exhausted into the thrust chamber at an area ratio (A/A_t) of approximately 11. - 7. Propellant Utilization Valve The motor-driven propellant utilization valve is mounted on the oxidizer turbopump and bypasses liquid oxygen from the discharge to the inlet side of the pump to vary engine mixture ratio. - 8. Propellant Bleed Valves The pneumatically operated fuel and oxidizer bleed valves provide pressure relief for the boiloff of propellants trapped between the battleship stage prevalves and main propellant valves at engine shutdown. - 9. Integral Hydrogen Start Tank and Helium Tank The integral tanks consist of a 7258-in.³ sphere for hydrogen with a 1000-in.³ sphere for helium located within it. Pressurized gaseous hydrogen in the start tank provides the initial energy source for spinning the propellant turbopumps during engine start. The helium tank provides a helium pressure supply to the engine pneumatic control system. - 10. Oxidizer Turbine Bypass Valve The pneumatically actuated oxidizer turbine bypass valve provides control of the fuel turbine exhaust gases directed to the oxidizer turbine in order to control the oxidizer-to-fuel turbine spinup relationship. The fuel turbine exhaust gases which bypass the oxidizer turbine are discharged into the thrust chamber. - 11. Main Oxidizer Valve The main oxidizer valve is a pneumatically actuated, two-stage, butterfly-type valve located in the oxidizer high pressure duct between the turbopump and main injector. The first-stage actuator positions the main oxidizer valve at the 14-deg position to obtain initial thrust chamber ignition; the second-stage actuator ramps the main oxidizer valve full open to accelerate the engine to main-stage operation. - 12. Main Fuel Valve The main fuel valve is a pneumatically actuated butterfly-type valve located in the fuel high pressure duct between the turbopump and the fuel manifold. - 13. Pneumatic Control Package The pneumatic control package controls all pneumatically operated engine valves and purges. - 14. Electrical Control Assembly The electrical control assembly provides the electrical logic required for proper sequencing of engine components during operation. 15. Primary and Auxiliary Flight Instrumentation Packages - The instrumentation packages contain sensors required to monitor critical engine parameters. The packages provide environmental control for the sensors. #### 2.1.2 S-IVB Battleship Stage The S-IVB battleship stage is approximately 22 ft in diameter and 49 ft long and has a maximum propellant capacity of 46,000 lb of liquid hydrogen and 199,000 lb of liquid oxygen. The propellant tanks, fuel above oxidizer, are separated by a common bulkhead. Propellant prevalves, in the low pressure ducts (external to the tanks) interfacing the stage and the engine, retain propellant in the stage until being admitted into the engine to the main propellant valves and serve as emergency engine shutoff valves. Propellant recirculation pumps in both fuel and oxidizer tanks are utilized to circulate propellants through the low pressure ducts and turbopumps before engine start to stabilize hardware temperatures near normal operating levels and to prevent propellant temperature stratification. Vent and relief valve systems are provided for both propellant tanks. Pressurization of the fuel and oxidizer tanks was accomplished by facility systems using hydrogen and helium, respectively, as the pressurizing gases. The engine-supplied gaseous hydrogen for fuel tank pressurization during S-IVB and S-II flight was routed to the facility venting system. #### 2.2 TEST CELL Test Cell J-4, Fig. 2, is a vertically oriented test unit designed for static testing of liquid-propellant rocket engines and propulsion systems at pressure altitudes of 100,000 ft. The basic cell construction provides a 1.5-million-lbf-thrust capacity. The cell consists of four major components (1) test capsule, 48 ft in diameter and 82 ft in height, situated at grade level and containing the test article; (2) spray chamber, 100 ft in diameter and 250 ft in depth, located directly beneath the test capsule to provide exhaust gas cooling and dehumidification; (3) coolant water, steam, nitrogen (gaseous and liquid), hydrogen (gaseous and liquid), and liquid oxygen and gaseous helium storage and delivery systems for operation of the cell and test article; and (4) control building, containing test article controls, test cell controls, and data acquisition equipment. Exhaust machinery is connected with the spray chamber and maintains a minimum test cell pressure before and after the engine firing and exhausts the products of combustion from the engine firing. Before a firing, the facility steam ejector, in series with the exhaust machinery, provides a pressure altitude of 100,000 ft in the test capsule. A detailed description of the test cell is presented in Ref. 4. The battleship stage and the J-2 engine were oriented vertically downward on the centerline of the diffuser-steam ejector assembly. This assembly consisted of a diffuser duct (20 ft in diameter by 150 ft in length), a centerbody steam ejector within the diffuser duct, a diffuser insert (13.5 ft in diameter by 30 ft in length) at the inlet to the diffuser duct, and a gaseous nitrogen annular ejector above the diffuser insert. The diffuser insert was provided for dynamic pressure recovery of the engine exhaust gases and to maintain engine ambient pressure altitude (attained by the steam ejector) during the engine firing. The annular ejector was provided to suppress steam recirculation into the test capsule during steam ejector shutdown. The test cell was also equipped with (1) a gaseous nitrogen purge system for continuously inerting the normal air in-leakage of the cell; (2) a gaseous nitrogen repressurization system for raising test cell pressure, after engine cutoff, to a level equal to spray chamber pressure and for rapid emergency inerting of the capsule; and (3) a spray chamber liquid nitrogen supply and distribution manifold for initially inerting
the spray chamber and exhaust ducting and for increasing the molecular weight of the hydrogenrich exhaust products. An engine component conditioning system was provided for temperature conditioning engine components. The conditioning system utilized a liquid hydrogen-helium heat exchanger to provide cold helium gas for component conditioning. Engine components requiring temperature conditioning were the thrust chamber, crossover duct, start tank discharge valve (test 05 only), and main oxidizer valve second-stage actuator. Helium was routed internally through the crossover duct and tubular-walled thrust chamber and externally over the start tank discharge valve. Main oxidizer valve conditioning was achieved by opening the prevalves and permitting propellants into the engine. #### 2.3 INSTRUMENTATION Instrumentation systems were provided to measure engine, stage, and facility parameters. The engine instrumentation was comprised of (1) flight instrumentation for the measurement of critical engine parameters and (2) facility instrumentation which was provided to verify the flight instrumentation and to measure additional engine parameters. The flight instrumentation was provided and calibrated by the engine manufacturer; facility instrumentation was initially calibrated and periodically recalibrated at AEDC. Appendix III contains a list of all measured test parameters and the locations of selected sensing points. Pressure measurements were made using strain-gage and capacitance-type pressure transducers. Temperature measurements were made using resistance temperature transducers and thermocouples. Oxidizer and fuel turbopump shaft speeds were sensed by magnetic pickup. Fuel and oxidizer flow rates to the engine were measured by turbine-type flowmeters which are an integral part of the engine. The propellant recirculation flow rates were also monitored with turbine-type flowmeters. Vibrations were measured by accelerometers mounted on the oxidizer injector dome and on the turbopumps. Primary engine and stage valves were instrumented with linear potentiometers and limit switches. The data acquisition systems were calibrated by (1) precision electrical shunt resistance substitution for the pressure transducers and resistance temperature transducer units; (2) voltage substitution for the thermocouples; (3) frequency substitution for shaft speeds and flowmeters; and (4) frequency-voltage substitution for accelerometers. The types of data acquisition and recording systems used during this test period were (1) a multiple-input digital data acquisition system (Microsadic®) scanning each parameter at 40 samples per second and recording on magnetic tape; (2) single-input, continuous-recording FM systems recording on magnetic tape; (3) photographically recording galvanometer oscillographs; (4) direct-inking, null-balance potentiometer-type X-Y plotters and strip charts; and (5) optical data recorders. Applicable systems were calibrated before each test (atmospheric and altitude calibrations). Television cameras, in conjunction with video tape recorders, were used to provide visual coverage during an engine firing, as well as for replay capability for immediate examination of unexpected events. #### 2.4 CONTROLS Control of the J-2 engine, battleship stage, and test cell systems during the terminal countdown was provided from the test cell control room. A facility control logic network was provided to interconnect the engine control system, major stage systems, the engine safety cutoff system, the observer cutoff circuits, and the countdown sequencer. A schematic of the engine start control logic is presented in Fig. 6. The sequence of engine events for a normal start and shutdown is presented in Figs. 7a and b. Two control logics for sequencing the stage prevalves and recirculation systems with engine start for simulating engine flight start sequences are presented in Figs. 7c and d. ## SECTION III PROCEDURE Preoperational procedures were begun several hours before the test period. All consumable storage systems were replenished, and engine inspections, leak checks, and drying procedures were conducted. Propellant tank pressurants and engine pneumatic and purge gas samples were taken to ensure that specification requirements were met. Chemical analysis of propellants was provided by the propellant suppliers. Facility sequence, engine sequence, and engine abort checks were conducted within a 24-hr time period before an engine firing to verify the proper sequence of events. Facility and engine sequence checks consisted of verifying the timing of valves and events to be within specified limits; the abort checks consisted of electrically simulating engine malfunctions to verify the occurrence of an automatic engine cutoff signal. A final engine sequence check was conducted immediately preceding the test period. Oxidizer dome, gas generator oxidizer injector, and thrust chamber jacket purges were initiated before evacuating the test cell. After completion of instrumentation calibrations at atmospheric conditions, the test cell was evacuated to approximately 0.5 psia with the exhaust machinery, and instrumentation calibrations at altitude conditions were conducted. Immediately before loading propellants on board the vehicle, the cell and exhaust-ducting atmosphere was inerted. At this same time, the cell nitrogen purge was initiated for the duration of the test period, except for the engine firing. The vehicle propellant tanks were then loaded, and the remainder of the terminal countdown was conducted. Temperature conditioning of the various engine components was accomplished as required, using the facility-supplied engine component conditioning system. Engine components which required temperature conditioning were the thrust chamber, the crossover duct, start tank discharge valve (test 05 only), and main oxidizer valve second-stage actuator. Table V presents the engine purges and thermal conditioning operations during the terminal countdown and immediately following the engine firing. ## SECTION IV RESULTS AND DISCUSSION #### 4.1 TEST SUMMARY Fourteen firings of the Rocketdyne J-2 rocket engine (J-2036-1) were conducted on July 23 and 31 and August 8 and 15, 1968, during test periods J4-1901-03 through J4-1901-06. These firings were in support of the S-II/S-V and S-IVB/S-V J-2 engine application and flight support testing. Testing was accomplished at pressure altitudes ranging from 78,000 to 110,000 ft at engine start. Test requirements and specific test results are summarized in Table VI. Start and shutdown transient operating times for selected engine valves are presented in Table VII. Figure 8 shows engine start conditions for pump inlets and start and helium tanks. The total firing duration for the four test periods was 223.2 sec. Calculated engine performance for the five 32.5-sec duration firings is presented in Table VIII. Methods of calculations shown are presented in Appendix IV. Specific test objectives and a brief summary of each firing are presented below. | Firing | Test Objectives | Results | |--------|--|--| | 03A | Simulate S-IVB first burn to evaluate augmented spark igniter ignition characteristics. | Augmented spark igniter ignition was detected at t ₀ + 0.222 sec. Thrust chamber ignition occurred at t ₀ + 0.979 sec. | | 03B | Simulate S-IVB 80-min restart with maximum start tank energy and low fuel pump inlet pressure. | Thrust chamber ignition occurred at $t_0 + 0.961$ sec, and thrust chamber pressure reached 550 psia at $t_0 + 1.993$ sec. Gas generator outlet temperature first peak was 1750°F with a second peak of 1930°F. | | 03C | Simulate S-IVB first burn to evaluate maximum gas generator outlet temperature first peak. | Gas generator outlet temperature first peak was 1640°F. | | Firing | Test Objectives | Results | |--------|---|---| | 03D | Repeat firing 03B with start tank gas 50°F colder. | Thrust chamber ignition occurred at t ₀ + 0.939 sec. Gas generator outlet temperature first peak was 2000°F with a second peak of 2190°F. Firing was terminated at t ₀ + 1.264 sec by engine safety cutoff system. | | 04A | Simulate S-IVB first burn to evaluate engine start transient with maximum start tank energy and warmest thrust chamber. | Thrust chamber ignition occurred at t ₀ + 0.962 sec, and thrust chamber pressure reached 550 psia at t ₀ + 1.821 sec. Gas generator outlet temperature first peak was 1870°F. | | 04B | Simulate S-IVB 80-min restart
to evaluate gas generator out-
let temperature transient with
minimum start tank tempera-
ture. | Gas generator outlet temperature first peak was 1940°F, and the second peak was 2120°F. | | 04C | Simulate S-IVB first burn to evaluate augmented spark igniter ignition and gas generator outlet temperature transient with maximum start tank energy and propellant pump inlet pressures. | Augmented spark igniter ignition was detected 0.210 sec after engine start. Gas generator outlet temperature first peak was 1960°F. | | 04D | Simulate S-IVB 80-min restart
to evaluate augmented spark
igniter ignition and gas gener-
ator outlet temperature
transient with maximum
starting energy. | Augmented spark igniter ignition was detected 0.260 sec after
engine start. Gas generator outlet temperature first peak was 2010°F, and the second peak was 2160°F. | | 05A | Simulate S-II firing to evaluate augmented spark igniter ignition with minimum augmented spark igniter mixture ratio, maximum fuel pump inlet pressure, and warmest thrust chamber. | There was no indication of augmented spark igniter ignition before main-stage control solenoid "on" command, at which time the firing was terminated by the engine logic. | | Firing | Test Objectives | Results | |--------|--|---| | 06A | Simulate S-IVB 6-hr restart to evaluate engine start characteristics with minimum starting energy. | Thrust chamber ignition occurred at $t_0 + 1.091$ sec, and thrust chamber pressure reached 550 psia at $t_0 + 3.233$ sec. Gas generator outlet temperature first peak was 1450° F. | | 06B | Simulate S-IVB 80-min restart
to evaluate gas generator out-
let temperature transient with
minimum start tank tempera-
ture. | Gas generator outlet temperature first peak was 1730°F, and the second peak was 1760°F. | | 06C | Simulate S-IVB first burn to evaluate engine start characteristics with minimum starting energy. | Thrust chamber ignition occurred at t ₀ + 1.062 sec, and thrust chamber pressure reached 550 psia at t ₀ + 2.124 sec. Gas generator outlet temperature first peak was 2020°F. | | 06D | Simulate S-IVB 80-min restart
to evaluate gas generator outlet
temperature transient with
minimum start tank and thrust
chamber temperature. | Gas generator outlet temperature first peak was 1930°F. There was no second peak. | | 06E | Determine the effect of a -200°F oxidizer injector dome on start transient combustion stability with starting conditions similar to firing 06A. | Total vibration safety counts duration was less than 10 msec before engine cutoff command. | #### 4.2 TEST RESULTS ### 4.2.1 Firing J4-1901-03A The programmed 32.5-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 9. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 10. Fuel pump start transient performance is shown in Fig. 11. Pressure altitude at engine start was 100,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 12. Test conditions were selected to simulate an S-IVB first burn. Augmented spark igniter ignition was detected at $t_0 + 0.222$ sec. Thrust chamber ignition (chamber pressure attains 100 psia) occurred at $t_0 + 0.979$ sec, and chamber pressure reached 550 psia at $t_0 + 1.848$ sec. Engine vibration in excess of 150 g occurred for 20 msec beginning at $t_0 + 0.978$ sec. Gas generator outlet temperature first peak was 1560°F with no second peak. #### 4.2.2 Firing J4-1901-03B The programmed 7.5-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 13. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 14. Fuel pump start transient performance is shown in Fig. 15. Pressure altitude at engine start was 106,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 16. Test conditions were selected to simulate an S-IVB 80-min restart with maximum start tank energy. Augmented spark igniter ignition was detected 0.248 sec after engine start. Thrust chamber ignition occurred at $t_0 + 0.961$ sec, and chamber pressure reached 550 psia at $t_0 + 1.993$ sec. Engine vibration in excess of 150 g occurred for 6 msec beginning at $t_0 + 0.960$ sec. Gas generator outlet temperature first peak was 1750°F with a second peak of 1930°F. #### 4.2.3 Firing J4-1901-03C The programmed 32.5-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 17. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 18. Fuel pump start transient performance is shown in Fig. 19. Pressure altitude at engine start was 106,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 20. #### **AEDC-TR-68-238** Test conditions were selected to simulate an S-IVB first burn with a worst-case gas generator outlet temperature first peak. Augmented spark igniter ignition was detected 0.162 sec after engine start. Thrust chamber ignition occurred at $t_0+1.073$ sec, and chamber pressure reached 550 psia at $t_0+1.951$ sec. Engine vibration in excess of 150 g occurred for 35 msec beginning at $t_0+0.964$ sec. Gas generator outlet temperature first peak was $1640^{\circ}\mathrm{F}$ with no second peak. #### 4.2.4 Firing J4-1901-03D The programmed 7.5-sec duration firing was terminated at $t_0 + 1.264$ sec by the engine safety cutoff system because of excessive gas generator outlet temperature. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 21. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 22. Fuel pump start transient performance is shown in Fig. 23. Pressure altitude at engine start was 104,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 24. Test conditions were selected to repeat firing 03B with start tank gas 50°F colder. Augmented spark igniter ignition was detected 0.212 sec after engine start. Thrust chamber ignition occurred at $t_0 + 0.939$ sec. Engine vibration in excess of 150 g occurred for 5 msec beginning at $t_0 + 0.945$ sec. Gas generator outlet temperature first peak was 2000°F with a second peak of 2190°F. #### 4.2.5 Firing J4-1901-04A The programmed 32.5-sec duration firing was terminated at $t_0 + 25.02$ sec by the inadvertent opening (resulting from incorrect procedure) of the thrust chamber purge valve. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 25. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 26. Fuel pump start transient performance is shown in Fig. 27. Pressure altitude at engine start was 78,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 28. Test conditions were selected to simulate an S-IVB first burn with maximum start tank energy and the warmest expected thrust chamber. Augmented spark igniter ignition was detected 0.243 sec after engine start. Thrust chamber ignition occurred at $t_0 + 0.962$ sec, and chamber pressure reached 550 psia at $t_0+1.821$ sec. Engine vibration in excess of 150 g occurred for 5 msec beginning at $t_0+0.978$ sec. Gas generator outlet temperature first peak was $1870^{\circ}F$ with a second peak of $1750^{\circ}F$. #### 4.2.6 Firing J4-1901-04B The programmed 7.5-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 29. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 30. Fuel pump start transient performance is shown in Fig. 31. Pressure altitude at engine start was 100,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 32. Test conditions were selected to simulate an S-IVB 80-min restart with minimum start tank temperature. Augmented spark igniter ignition was detected 0.180 sec after engine start. Thrust chamber ignition occurred at $t_0 + 0.945$ sec, and chamber pressure reached 550 psia at $t_0 + 2.005$ sec. Engine vibration in excess of 150 g occurred for 15 msec beginning at $t_0 + 1.046$ sec. Gas generator outlet temperature first peak was $1940^{\circ}\mathrm{F}$ with a second peak of $2120^{\circ}\mathrm{F}$. #### 4.2.7 Firing J4-1901-04C The programmed 32.5-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 33. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 34. Fuel pump start transient performance is shown in Fig. 35. Pressure altitude at engine start was 100,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 36. Test conditions were selected to simulate an S-IVB first burn with maximum starting energy and maximum propellant pump inlet pressures. Augmented spark igniter ignition was detected 0.210 sec after engine start. Thrust chamber ignition occurred at $t_0 + 0.958$ sec, and chamber pressure reached 550 psia at $t_0 + 1.807$ sec. Engine vibration in excess of 150 g occurred for 26 msec beginning at $t_0 + 0.956$ sec. Gas generator outlet temperature first peak was 1960°F with no second peak. #### 4.2.8 Firing J4-1901-04D The programmed 2.0-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI.
Thermal conditioning histories of various engine components are shown in Fig. 37. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 38. Fuel pump start transient performance is shown in Fig. 39. Pressure altitude at engine start was 100,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 40. Test conditions were selected to simulate an S-IVB 80-min restart with maximum starting energy. Augmented spark igniter ignition was detected 0.260 sec after engine start. Thrust chamber ignition occurred at $t_0 + 0.948$ sec, and chamber pressure reached 550 psia at $t_0 + 1.984$ sec. Engine vibration in excess of 150 g occurred for 9 msec beginning at $t_0 + 0.948$ sec. Gas generator outlet temperature first peak was $2010^{\circ}F$ with a second peak of $2160^{\circ}F$. #### 4.2.9 Firing J4-1901-05A The programmed 32.5-sec duration firing was terminated at t₀ + 0.448 sec (main-stage command) by the engine logic because augmented spark igniter ignition had not been detected. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 41. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 42. Pressure altitude at engine start was 104,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 43. Test conditions were selected to simulate an S-II firing with minimum augmented spark igniter mixture ratio, maximum fuel pump inlet pressure, and warmest expected thrust chamber. #### 4.2.10 Firing J4-1901-06A The programmed 32.5-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 44. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 45. Fuel pump start transient performance is shown in Fig. 46. Pressure altitude at engine start was 89,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 47. Test conditions were selected to simulate an S-IVB 6-hr orbital coast restart with minimum starting energy. Augmented spark igniter ignition was detected 0.362 sec after engine start. Thrust chamber ignition occurred at $t_0 + 1.091$ sec, and chamber pressure reached 550 psia at $t_0 + 3.233$ sec. Engine vibration in excess of 150 g occurred for 75 msec beginning at $t_0 + 1.054$ sec. Gas generator outlet temperature first peak was $1450^{\circ}F$ with no second peak. #### 4.2.11 Firing J4-1901-06B The programmed 7.5-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 48. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 49. Fuel pump start transient performance is shown in Fig. 50. Pressure altitude at engine start was 99,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 51. Test conditions were selected to simulate an S-IVB 80-min restart with minimum start tank temperature. Augmented spark igniter ignition was detected 0.235 sec after engine start. Thrust chamber ignition occurred at $t_0 + 0.953$ sec, and chamber pressure reached 550 psia at $t_0 + 2.013$ sec. Engine vibration in excess of 150 g occurred for 21 msec beginning at $t_0 + 0.950$ sec. Gas generator outlet temperature first peak was $1730^{\circ}\mathrm{F}$ with a second peak of $1760^{\circ}\mathrm{F}$. #### 4.2.12 Firing J4-1901-06C The programmed 32.5-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 52. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 53. Fuel pump start transient performance is shown in Fig. 54. Pressure altitude at engine start was 103,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 55. Test conditions were selected to simulate an S-IVB first burn with minimum starting energy. Augmented spark igniter ignition was detected 0.242 sec after engine start. Thrust chamber ignition occurred at $t_0+1.062$ sec, and chamber pressure reached 550 psia at $t_0+2.124$ sec. Engine vibration in excess of 150 g occurred for 33 msec beginning at $t_0+1.052$ sec. Gas generator outlet temperature first peak was $2020^{\circ}\mathrm{F}$ with no second peak. #### 4.2.13 Firing J4-1901-06D The programmed 7.5-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 56. Start and shutdown transient operating times of selected engine valves are presented in Table VIII. Engine start and shutdown transients are shown in Fig. 57. Fuel pump start transient performance is shown in Fig. 58. Pressure altitude at engine start was 103,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 59. Test conditions were selected to simulate an S-IVB 80-min restart with minimum start tank temperature and coldest thrust chamber. Augmented spark igniter ignition was detected 0.212 sec after engine start. Thrust chamber ignition occurred at $t_0 + 0.972$ sec, and chamber pressure reached 550 psia at $t_0 + 2.090$ sec. Engine vibration in excess of 150 g occurred for 25 msec beginning at $t_0 + 0.960$ sec. Gas generator outlet temperature first peak was 1930°F with no second peak. #### 4.2.14 Firing J4-1901-06E The programmed 1.25-sec duration firing was successfully accomplished. Test conditions at engine start are presented in Table VI. Thermal conditioning histories of various engine components are shown in Fig. 60. Start and shutdown transient operating times of selected engine valves are presented in Table VII. Engine start and shutdown transients are shown in Fig. 61. Fuel pump start transient performance is shown in Fig. 62. Pressure altitude at engine start was 110,000 ft. Engine ambient and combustion chamber pressure histories are shown in Fig. 63. Test conditions were selected to permit a determination of the effect of a -200°F oxidizer injector dome on start transient combustion stability with start conditions similar to firing 06A. Augmented spark igniter ignition was detected 0.237 sec after engine start, and thrust chamber ignition occurred at $t_0 + 1.093$ sec. Total duration of engine vibration in excess of 150 g was less than 10 msec before cutoff command. Gas generator outlet temperature first peak was $1840^{\circ}F$ with no second peak. #### 4.3 POST-TEST INSPECTION The augmented spark igniter assembly was replaced following test 05 because of excessive seal leakage at the augmented spark igniter-to-injector interface. No other engine component damage was incurred during test periods J4-1901-03 through J4-1901-06. ## SECTION V SUMMARY OF RESULTS The results of testing the J-2 rocket engine in Test Cell J-4 during test periods J4-1901-03 through J4-1901-06 between July 23 and August 15, 1968, are summarized as follows: - 1. All primary objectives were satisfactorily accomplished. - 2. Augmented spark igniter ignition was not detected before mainstage signal under conditions simulating an S-II start at minimum augmented spark igniter mixture ratio. - 3. An oxidizer injector dome temperature of -200°F had no detectable effect on start transient combustion stability. - 4. Except for a leaking seal at the augmented spark igniter-to-injector interface, no engine component damage was incurred. #### REFERENCES - 1. Dubin, M., Sissenwine, N., and Wexler, H. <u>U. S. Standard</u> Atmosphere, 1962. December 1962. - Counts, H. J., Jr., and Kunz, C. H. "Altitude Developmental and Flight Support Testing of the J-2 Rocket Engine in Propulsion Engine Test Cell (J-4) (Tests J4-1801-42 through J4-1901-02)." AEDC-TR-68-223, November 1968. - 3. "J-2 Rocket Engine, Technical Manual Engine Data." R-3825-1, August 1965. - 4. Test Facilities Handbook (7th Edition). "Large Rocket Facility, Vol. 3." Arnold Engineering Development Center, July 1968. . • • #### **APPENDIXES** - I. ILLUSTRATIONS - II. TABLES - III. INSTRUMENTATION - IV. METHOD OF CALCULATION (PERFORMANCE PROGRAM) Fig. 1 Test Cell J-4 Complex Fig. 2 Test Cell J-4, Artist's Conception Fig. 3 Engine Details Fig. 4 S-IVB Battleship Stage / J-2 Engine Schematic Fig. 5 Engine Schematic ## a. Start Sequence b. Shutdown Sequence Fig. 7 Engine Start and Shutdown Sequence | Time Ind | ex Li | nes, | 1-sec | In | terval | ls | , , , . | | _ | | |-----------------------|--------------|------|-------|-----|-------------|-----|--------------------|---|---|----| | Fire Command | \downarrow | | | | | | | | | | | Prevalves Open Signal | \[\] | | | | | | | | | | | Recirculation Pumps | T | } | 1 1 | 1 1 | 7.1 | - | 1 1 | 1 | | | | Off Signal | | 1 1 | 1 | | | | | 1 | | | | Recirculation Valves | | | 1 1 | 1 1 | λ^1 | | | ł | | | | Close Signal | | | 1 1 | | TI | | 1 | | | | | _ | | 1 1 | 1 1 | | 11 | | 1 | | | | | Engine Start Signal | | 1 | | 11 | 台丨 | | | | | | | Start Tank Discharge | | | | 1 1 | ╽ | 2 | | | | ╽┟ | | Valve Open Signal | | 1 1 | | 1 1 | l T | ` [| | 1 | } | | ¹ Nominal Occurrence Time (Function of Prevalves Opening Time) c. "Normal" Start Sequence ¹ Three-sec Fuel Lead (S-IVB/S-V First Burn) d. "Auxiliary" Start Sequence Fig. 7 Concluded ^{2&}lt;sub>One-sec</sub> Fuel Lead (S-II/S-V and S-IVB/S-IB) ³ Eight-sec Fuel Lead
(S-IVB/S-V and S-IB Orbital Restart) b. Fuel Pump Inlet Fig. 8 Engine Start Conditions for the Pump Inlets, Start Tank, and Helium Tank d. Helium Tank Fig. 8 Concluded Fig. 9 Thermal Conditioning History of Engine Components, Firing 03A a. Thrust Chamber Fuel System, Start b. Thrust Chamber Oxidizer System, Start Fig. 10 Engine Transient Operation, Firing 03A c. Thrust Chamber Fuel System, Shutdown d. Thrust Chamber Oxidizer System, Shutdown Fig. 10 Continued ## e. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start f. Gas Generator Chamber Pressure and Temperature, Start Fig. 10 Continued g. Gas Generator Injector Pressures, Shutdown h. Gas Generator Chamber Pressure and Temperature, Shutdown Fig. 10 Concluded Fig. 11 Fuel Pump Start Transient Performance, Firing 03A Fig. 12 Engine Ambient and Combustion Chamber Pressure, Firing 03A Fig. 13 Thermal Conditioning History of Engine Components, Firing 03B a. Thrust Chamber Fuel System, Start b. Thrust Chamber Oxidizer System, Start Fig. 14 Engine Transient Operation, Firing 03B c. Thrust Chamber Fuel System, Shutdown d. Thrust Chamber Oxidizer System, Shutdown Fig. 14 Continued e. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start f. Gas Generator Chamber Pressure and Temperature, Start Fig. 14 Continued g. Gas Generator Injector Pressures, Shutdown h. Gas Generator Chamber Pressure and Temperature, Shutdown Fig. 14 Concluded Fig. 15 Fuel Pump Start Transient Performance, Firing 03B Fig. 16 Engine Ambient and Combustion Chamber Pressure, Firing 03B Fig. 17 Thermal Conditioning History of Engine Components, Firing 03C a. Thrust Chamber Fuel System, Start b. Thrust Chamber Oxidizer System, Start Fig. 18 Engine Transient Operation, Firing 03C c. Thrust Chamber Fuel System, Shutdown d. Thrust Chamber Oxidizer System, Shutdown Fig. 18 Continued e. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start f. Gas Generator Chamber Pressure and Temperature, Start Fig. 18 Continued g. Gas Generator Injector Pressures, Shutdown h. Gas Generator Chamber Pressure and Temperature, Shutdown Fig. 18 Concluded Fig. 19 Fuel Pump Start Transient Performance, Firing 03C 50 c. Thrust Chamber Throat, TTC-1P -16 -20 -12 TIME, MIN Fig. 21 Thermal Conditioning History of Engine Components, Firing 03D a. Thrust Chamber Fuel System, Start and Shutdown Thrust Chamber Oxidizer System, Start and Shutdown Fig. 22 Engine Transient Operation, Firing 03D c. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start and Shutdown d. Gas Generator Chamber Pressure and Temperature, Start and Shutdown Fig. 22 Concluded 55 Fig. 24 Engine Ambient and Combustion Chamber Pressure, Firing 03D Fig. 25 Thermal Conditioning History of Engine Components, Firing 04A a. Thrust Chamber Fuel System, Start Fig. 26 Engine Transient Operation, Firing Û4A c. Thrust Chamber Fuel System, Shutdown d. Thrust Chamber Oxidizer System, Shutdown Fig. 26 Continued e. Gas Generator Injector Pressure and Main Oxidizer Valve Position, Start f. Gas Generator Chamber Pressure and Temperature, Start Fig. 26 Continued g. Gas Generator Injector Pressures, Shutdown h. Gas Generator Chamber Pressure and Temperature, Shutdown Fig. 26 Concluded Fig. 27 Fuel Pump Start Transient Performance, Firing 04A 62 Fig. 28 Engine Ambient and Combustion Chamber Pressure, Firing 04A Fig. 29 Thermal Conditioning History of Engine Components, Firing 04B Fig. 30 Engine Transient Operation, Firing 04B c. Thrust Chamber Fuel System, Shutdown d. Thrust Chamber Oxidizer System, Shutdown Fig. 30 Continued e. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start f. Gas Generator Chamber Pressure and Temperature, Start Fig. 30 Continued g. Gas Generator Injector Pressures, Shutdown h. Gas Generator Chamber Pressure and Temperature, Shutdown Fig. 30 Concluded Fig. 31 Fuel Pump Start Transient Performance, Firing 04B Fig. 32 Engine Ambient and Combustion Chamber Pressure, Firing 04B Fig. 33 Thermal Conditioning History of Engine Components, Firing 04C b. Thrust Chamber Oxidizer System, StartFig. 34 Engine Transient Operation, Firing 04C c. Thrust Chamber Fuel System, Shutdown d. Thrust Chamber Oxidizer System, Shutdown Fig. 34 Continued e. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start f. Gas Generator Chamber Pressure and Temperature, Start Fig. 34 Continued g. Gas Generator Injector Pressures, Shutdown h. Gas Generator Chamber Pressure and Temperature, Shutdown Fig. 34 Concluded Fig. 35 Fuel Pump Star: Transient Performance, Firing 04C Fig. 36 Engine Ambient and Combustion Chamber Pressure, Firing 04C Fig. 37 Thermal Conditioning History of Engine Components, Firing 04D a. Thrust Chamber Fuel System, Start and Shutdown Thrust Chamber Oxidizer System, Start and Shutdown Fig. 38 Engine Transient Operation, Firing 04D c. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start and Shutdown d. Gas Generator Chamber Pressure and Temperature, Start and Shutdown Fig. 38 Concluded Fig. 39 Fuel Pump Start Transient Performance, Firing 04D Fig. 40 Engine Ambient and Combustion Chamber Pressure, Firing 04D Fig. 41 Thermal Conditioning History of Engine Components, Firing 05A a. Thrust Chamber Fuel System, Start and Shutdown Thrust Chamber Oxidizer System, Start and Shutdown Fig. 42 Engine Transient Operation, Firing 05A c. Gas Generator Injector Pressures, Start and Shutdown d. Gas Generator Chamber Pressure and Temperature, Start and Shutdown Fig. 42 Concluded Fig. 43 Engine Ambient and Cambustion Chamber Pressure, Firing 05A c. Thrust Chamber Throat, TTC-1P Fig. 44 Thermal Conditioning History of Engine Components, Firing 06A Fig. 45 Engine Transient Operation, Firing 06A c. Thrust Chamber Fuel System, Shutdown d. Thrust Chamber Oxidizer System, Shutdown Fig. 45 Continued e. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start f. Gas Generator Chamber Pressure and Temperature, Start Fig. 45 Continued g. Gas Generator Injector Pressures, Shutdown h. Gas Generator Chamber Pressure and Temperature, Shutdown Fig. 45 Concluded Fig. 46 Fuel Pump Start Transient Performance, Firing 06A Fig. 47 Engine Ambient and Combustion Chamber Pressure, Firing 06A Fig. 48 Thermal Conditioning History of Engine Components, Firing 06B b. Thrust Chamber Oxidizer System, StartFig. 49 Engine Transient Operation, Firing 06B c. Thrust Chamber Fuel System, Shutdown d. Thrust Chamber Oxidizer System, Shutdown Fig. 49 Continued • e. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start f. Gas Generator Chamber Pressure and Temperature, Start Fig. 49 Continued g. Gas Generator Injector Pressure, Shutdown h. Gas Generator Chamber Pressure and Temperature, Shutdown Fig. 49 Concluded Fig. 51 Engine Ambient and Combustion Chamber Pressure, Firing 06B Fig. 52 Thermal Conditioning History of Engine Components, Firing 06C u. Thrust Chamber Fuel System, Start b. Thrust Chamber Oxidizer System, StartFig. 53 Engine Transient Operation, Firing 06C c. Thrust Chamber Fuel System, Shutdown d. Thrust Chamber Oxidizer System, Shutdown Fig. 53 Continued e. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start f. Gas Generator Chamber Pressure and Temperature, Start Fig. 53 Continued g. Gas Generator Injector Pressures, Shutdown h. Gas Generator Chamber Pressure and Temperature, Shutdown Fig. 53 Concluded Fig. 54 Fuel Pump Start Transient Performance, Firing 06C Fig. 55 Engine Ambient and Combustion Chamber Pressure, Firing 06C a. Main Oxidizer Valve Second-Stage Actuator, TSOVC-1 c. Thrust Chamber Throat, TTC-1P Fig. 56 Thermal Conditioning History of Engine Components, Firing 06D a. Thrust Chamber Fuel System, Start Fig. 57 Engine Transient Operation, Firing 06D c. Thrust Chamber Fuel System, Shutdown d. Thrust Chamber Oxidizer System, Shutdown Fig. 57 Continued e. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start f. Gas Generator Chamber Pressure and Temperature, Start Fig. 57 Continued g. Gas Generator Injector Pressures, Shutdown h. Gas Generator Chamber Pressure and Temperature, Shutdown Fig. 57 Concluded Fig. 58 Fuel Pump Start Transient Performance, Firing 06D Fig. 59 Engine Ambient and Combustion Chamber Pressure, Firing 06D Fig. 60 Thermal Conditioning History of Engine Components, Firing 06E a. Thrust Chamber Fuel System, Start and Shutdown b. Thrust Chamber Oxidizer System, Start and Shutdown Fig. 61 Engine Transient Operation, Firing 06E c. Gas Generator Injector Pressures and Main Oxidizer Valve Position, Start and Shutdown d. Gas Generator Chamber Pressure and Temperature, Start and Shutdown Fig. 61 Concluded Fig. 62 Fuel Pump Start Transient Performance, Firing 06E Fig. 63 Engine Ambient and Combustion Chamber Pressure, Firing 06E TABLE I MAJOR ENGINE COMPONENTS | Part Name | P/N | S/N | |---|------------|------------| | Augmented Spark Igniter (Tests 03 and 04) | 206280-161 | 4084016 | | Augmented Spark Igniter (Tests 05 and 06) | 309360-91 | 4071414 | | Augmented Spark Igniter Oxidizer Valve | 308880 | 4079065 | | Auxiliary Flight Instrumentation Package | 704090-21 | 4075163 | | Electrical Control Package | 502670-51 | 4081742 | | Fuel Bleed Valve | 309034 | 4084042 | | Fuel Flowmeter | 251225 | 4074110 | | Fuel Injector Temperature Transducer | NA5-27441 | AA13283F66 | | Fuel Turbopump Assembly | 460390-181 | 4073647 | | Gas Generator Control Valve | 309040-31 | 4055754 | | Gas Generator Fuel Injector and Combustor | 308360-11 | 4090408 | | Gas Generator Oxidizer Injector and Poppet Assembly | 303323 | 4092975 | | Helium Control Valve (Three-Way) | WA5-27273 | 372452 | | Helium Regulator Assembly | 558130-11 | 4061139 | | Helium Tank Vent Valve | NA5-27273 | 379313 | | Ignition Phase Control Valve (Four-Way) | 558069 | 8313398 | | Main Fuel Valve | 409920 | 4074288 | | Main Oxidizer Valve | 411031-21 | 4072666 | | Main-Stage Control
Valve (Four-Way) | 558069 | 8284312 | | Oxidizer Bleed Valve | 309029 | 4078081 | | Oxidizer Flowmeter | 251216 | 4075154 | | Oxidizer Turbine Bypass Valve | 409940 | 4073096 | | Oxidizer Turbopump Assembly | 458175-111 | 6610105 | | Pressure-Actuated Purge Control Valve | 558126 | 4073862 | | Pressure-Actuated Shutdown Valve Assembly | 558127-11 | 4074549 | | Primary Flight Instrumentation Package | 704095-21 | 4074730 | | Propellant Utilization Valve | 251351-51 | 4075182 | | Restartable Ignition Detect Probe | 500750 | 2125567 | | Start Tank | 307579 | 0098 | | Start Tank Discharge Valve | 304386 | 4086957 | | Start Tank Fill/Relief Valve | 557998 | 4091617 | | Start Tank Vent and Relief Valve | 557848 | 4080517 | | Thrust Chamber Body | 15-205875 | 4062445 | | Thrust Chamber Injector Assembly | 208021-11 | 4089721 | TABLE II SUMMARY OF ENGINE ORIFICES | Orifice Name | Part
Number | Diameter, Inches
Unless
Otherwise Noted | Date
Effective | Comments | |---|------------------------|---|---------------------------------|-----------------------------| | Gas Generator Fuel
Supply Line | RD251-4107 | 0.488 | July 15, 1968 | | | Gas Generator Oxidizer
Supply Line | RD251-4106 | 0.284 | July 15, 1968 | | | Oxidizer Turbine Bypass
Valve Nozzle | RD273-8002 | 1.520 | July 15, 1968 | | | Main Oxidizer Closing
Control Line | 710437-083
411039X4 | 8.30 scfm
8.75 scfm | July 5, 1968
August 5, 1968 | Thermostatic Orifice | | Oxidizer Turbine
Exhaust Manifold | RD251-9004 | 10.00 | (1) | | | Augmented Spark Igniter
Oxidizer Supply Line | 309358 | 0.125 | June 9, 1968 | | | Augmented Spark Igniter/Fuel
Supply Line | 1 | 0.266
0.302 | July 26, 1968
August 5, 1968 | No Orifice Used for Test 03 | | | | | | | (1)As delivered to AEDC #### TABLE III ENGINE MODIFICATIONS (BETWEEN TESTS J4-1901-03 AND J4-1901-06) | Modification
Number | Completion
Date | Description of Modification | |-----------------------------------|--------------------|--| | | Test J | 1-1901-04 | | RFD ¹ -AEDC
37-1-68 | August 5, 1968 | Rerouting of Start Tank Discharge
Valve Drain Line | | RFD-AEDC
19-68 | August 5, 1968 | Retiming Main Oxidizer Valve to 1650 +10 msec | | RFD-AEDC
42-68 | August 5, 1968 | Retiming Gas Generator Oxidizer
Valve Opening Delay to
150 +5
150 -0 msec | | | Test J | 4-1901-05 | $^{^{1}\}mathrm{RFD}$ - Rocketdyne Field Directive ### TABLE IV ENGINE COMPONENT REPLACEMENTS (BETWEEN TESTS J4-1901-03 AND J4-1901-06) | Replacement | Completion
Date | Component
Replaced | |-----------------------------|--------------------|----------------------------------| | | Test J4 | -1901-04 | | UCR ¹
R005151 | August 5, 1968 | Augmented Spark Igniter Assembly | | | Test J | 1-1901-05 | ¹UCR - Unsatisfactory Condition Report TABLE V ENGINE PURGE AND COMPONENT CONDITIONING SEQUENCE | | | 1 - 80 | 0. 1 0 | 09 - 1 02 | 09 1 - 80 | 00 - 1 09 | 0 (- 30 | 0 t 20 | 20 1 - 10 | 0 1 01 | 01 + 10 | |--|---|---------|--------|-----------|-------------------|-----------|--|---|---|---------------------------|---------| | Turbopump and Gas
Generator Purge
(Purge Manifold
System) | Helium; 82 - 130 paia
50 - 200°F
(Nominal 6 acfm
at Customer Connect | | | | - Propellant Drop | nt Drop | | 2-min Minimum
1 to 3 min | min — nim | . | | | Oxidizer Dome and
Gas Generator Liquid
Oxygen Injector
(Engine Pneumatic
System) | Helium; 1400 psig
S0 - 100°F
(Nominal 230 scfm
at Customer Connect) | | | | | | i sec (Supplied by
Engine Helium Ta
Start and Cutoff T
Purge on for Dura
Fuel Lead at Engi | I see (Supplied by
Engine Helium Tank during
Start and Cutoff Transients,
Purge on for Duration of
Fuel Lead at Engine Start) | during
najenta,
on of
Start) | | | | Oxidizer Dome
(Facility Line
to Port CO3A) | Nitrogen, 415 - 675 pain
100 - 200°F
175 - 230 scfm | | | | | | | | | On at
Engine
Cutoff | | | Oxidizer Turbopump
Intermediate Seal
Cavity (Engine
Pneumatic System) | Helium; 1400 paig
50 - 200°F
2600 - 7000 mcfm | | | | | | | # 25 X | Main-Stage Operation
(Supplied by Engine
Hellum Tank) | peration | | | Thrust Chamber
Jacket | Nitrogen; 165 - 215 paia
100 - 200°F
Nominal 100 scfm | | | | | | | | | On at
Engine
Cutoff | | | (Customer Connect
Panel) | Helium; 55 - 200 peia
Ambient
Temperature | | | | | | | | | | | | Thrust Chamber
Temperature
Conditioning | Hellum: 1000-psis Maximum
Temperature as
Required | | | | | | | | | | _ | | Pump Inlet
Pressure and
Temperature
Conditioning | Oxidizer; 35 to 48 paix -298 to 280°F. Fuel; 28 to 46 paix -424 to 416°F. | | | | | | | | | | | | Hydrogen Start Tank
and Helium Tank
Pressure and Tem-
perature Conditioning | Hydrogen; 1200 - 1400 pain
-140 to -300°F
Hellum; 1700 - 3250 pein
-140 to 300°F | - H-10- | - | | | | | | | | | | Crossover
Duct
Temperature | Helium, -300°F to
Ambient | | - | | | | | | | | | | Start Tank Discharge Hellum; Ambient Valve | Hellum; Ambient | | | | | | | | | | | Conditioning Temperature to be Maintained for the Last 30 min of Pre-Fire SUMMARY OF TEST REQUIREMENTS AND RESULTS TABLE VI | | | Γ | | \[\ \ | | | | | | ١ | |---|------------------------------|--------------|----------------|----------------|------------------|------------|--------------|----------|--------------|---------------| | Firing Number: J4-1901-03 | | | ı | Ł | ı | 1 | 1 | П | | - 1 | | | | Ī | Target | Ac' . 1 | Target | Actual | Target | Actual | Target | Actual | | Time of Day, hr/Firing Date | | Ì | 1343 | 1/33/68 | 1408 | 7/23/68 | 1637 | 7/23/68 | 1704 | 7,23 be | | Pressure Altitude at Engine Start, ft (Ref. 1) | n, n (Ref. 1) | | 100, 000 | 100, 000 | 100, 000 | 106,000 | 100,000 | 106, 500 | 100,000 | 104, 900 | | Firing Duration, sec- | | | 32. 5 | 32, 575 | 7.5 | 7.588 | 32, 5 | 32, 576 | 7.5 | 1, 264 | | | Pressure, psia | ei i | 41.0 1 | 41.6 | 26.5 *1 | 27. 1 | 26.5 1 | 27.1 | 36.5 *1 | 0.75 | | at Engine Start | Temperature, *F | 4. | 421.4 ± 0.4 | -421.0 | -421, 4 ± 0, 4 | -421.3 | -421.4 ± 0.4 | -421.7 | -421 4 ± 0.4 | 421.2 | | Π | Pressure, psia | ri. | 33.0.+1 | 33.6 | 45.0 -0 | 45.1 | 45.0 +1 | 45.6 | 15 0 0 | 0.64 | | Conditions at Engine Start | Temperature, *F | ± . | -295, 0 ± 0, 4 | -295.0 | $+295.0 \pm 0.4$ | -295.3 | -295.0 ± 0.4 | -295.1 | 215,0 0 0 4 | .295.1 | | | Pressure, psia | ei. | 1400 ± 10 | 1369 | 1300 ± 10 | 1301 | 1400 ± 10 | 1369 | 15 1 10 | 1297 | | Engine Start | Temperature, *F | <u>.</u> | -200 ± 10 | .200 | -215 ± 10 | -214 | 300 1 10 | -203 | -265 ± 10 | -268 | | | Pressure, psia | 3 | | 2066 | | 2243 | | 2065 | | 2023 | | at Engine Start | Temperature, 'F | ů, | | -193 | | -213 | | - 198 | | - 265 | | Thrust Chamber Temperature | _ | | -80 +20 | -64 | +50 ± 50 | +12 | -250 ± 25 | - 242 | -50 ± 50 | e 89 + | | Conditions at Engine Start/to, *F | F Average Engine
Start/10 | ougue. | | -62
-2M | | 112 | | -256 | | 32. | | | TFTD-2 | 7. | | +34 | | +455 | | +33 | | •436 | | Crossover Duct Temperature | TFTD- | + | 50 +0 | 6++ | 170 +15 | 186 | 50 +0 | 05+ | 170 +15 | 131. | | | FTD-8 | 8-6 | | +40 | | +438 | | 6E+ | | F(F) | | Main Oxidizer Valve Second-Stage Actuator
Temperature at Engine Start, "F® | ege Actuator
F.D | | -150 ± 50 | -146 | -150 ± 50 | - 146 | -150 ± 50 | - 158 | 09 ∓ 091- | -154 | | Fuel Lead Time, sec | | | 3.0 | 3.018 | 8.0 | 7,921 | 3.0 | 3, 021 | 8.0 | 7, 937 | | Propellant in Engine Time, min | 4 | | 30 | 129 | *** | 25 | 30 | 149 | | 2.7 | | Propellant Rectroulation Time, min | min | | 10 | 12.5 | 10 | 10 | 10 | 15 | 10 | 18 | | Start Sequence Logic | - | | Normal | | TOBS: 2A | 2A | | .54 | | +18 | | +37 | | 7 | | Cas Generator Oxidizer Supply Line
Temperature at Engine Start, *F | F TORS-3 | " | | +29 | | +18 | | +28 | | 119 | | | TOBS -4 | Ţ | | +54 | | +48 | | +53 | | +51 | | Start Tank Discharge Valve Body Temperature at Engine Start, *F | dy Temperatur | 2 | | +31 | | † - | | -28 | | -41 | | Vibration Safety Counts Duration, maec, and Occurrence Time, sec, from to | on, masec, | | | 20 0.978 | | 0.960 | | 35 0.964 | | 3 0 947 | | Gas Generator Outlet | Initia | Initial Peak | | 1560 | | 1750 | | 1640 | | 2190 | | Temperature, *F | Secon | Second Prade | | | | 1930 | | | | | | Thrust Chamber Ignition ($P_{\rm C}$ = 100 pana) Time, sec (Ref. t_0) $^{\circlearrowleft}$ | 100 pata) Tim | į. | | 0.979 | | 196.0 | | 1.00.1 | | 68.89 | | Main Oxidizer Valve Second-Stage Initial Movement, sec (Ref. tg) | age Initial | | | 1.095 | | 1.183 | | 1.095 | | 1.186 | | Main-Stage Pressure No. 2, sec (Ref. 10)0 | c (Ref. t ₀)0 | | | 1,579 | | 1.645 | | 1,604 | | | | Time Chamber Pressure Attains 550 psia, sec (Ref. $t_0 N D$) | ne 550 paia, se | ž | | 1.848 | | 1.993 | | 1,951 | | : | | Propellant Utilization Valve Position,
Engine Start to + 10 acc | aition, | | Null | Nul!
Closed | Open | Open | Null | Null | Open | Open | | | | 1 | | | | | | | | | # TABLE VI (Continued) | | | 470 | | 12 | | O#0 | | \$ | 940 | VSO | | |---
-------------------------------|-------------------|----------|--------------|---------|--------------|----------|--------------|---------|--------------|----------| | Firing Number: J4-1901- | | 100.00 | A Chinal | Target | Actual | Taront | Actual | Target | Actual | Target | Actual | | Time of Day by (Fixing Date | | Name of the last | 7/31/88 | 1312 | 1/31/68 | 1500 | 7/31/68 | 1527 | 7/31/68 | 1533 | 89/8/8 | | Pressure Altitude at Engine Start. R (Ref. 1) | art. R (Ref. 1) | 100 000 | 78 000 | 100 000 | 100 000 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 104, 000 | | Firing Duration, sec@ | | 32.5 | 25.020 | 2.5 | 7.586 | 32.5 | 32,573 | 7.5 | 1.994 | 32.5 | 0.448 | | Firel Pump tolet Conditions | Pressure, psia | 26.5 | 27.9 | 26.5 +1 | 27.0 | 41.0 ± 1 | 40.8 | 41.0 ± 1 | 40.8 | 41.0 ± 1 | 41.3 | | at Engine Start | Temperature, *F | -421.4 ± 0.4 | -421,5 | -421,4 ± 0.4 | -421.1 | -421.4 ± 0.4 | -421.5 | -421.4 ± 0.4 | -421. 3 | -450.4 ± 0.4 | -420.6 | | Ovidine Pump falet | Pressure, paia | 45.0 1 | 45.2 | 45.0 +1 | 45.4 | 45.0 *1 | 45.8 | 45.0 +1 | 45.8 | 33.0 ± 1 | 32.7 | | Conditions at Engine Start | Temperature, *F | -295.0 ± 0.4 | -295.1 | -295.0 ± 0.4 | -295, 2 | 4.0 ± 0.565- | -295.1 | -295.0 ± 0.4 | -294.8 | -294.5 ± 0.4 | -294.8 | | Secret Tank Conditions | Pressure, psia | 1400 + 10 | 1381 | 1300 ± 10 | 1281 | 1400 ± 10 | 1400 | 1300 ± 10 | 1 29 4 | 1400 ± 10 | 1374 | | Engine Start | Temperature, *F | -200 ± 10 | -218 | -265 ± 10 | - 266 | -200 ± 10 | - 207 | -265 ± 10 | 797 - | 140 1 10 | -142 | | Helium Tank Conditions | Pressure, pain | | 2041 | | 2160 | | 2158 | | 2207 | | 2122 | | at Engine Start | Temperature, *F | | - 204 | | - 262 | | - 204 | | - 259 | | -140 | | | -₹ | -80 +20 | -67 | +50 ± 25 | 12+ | -80 +20 | 12. | +50 ± 25 | +76 | 150 120 | -154 | | Conditions at Engine Start/to 'F | *F Average Engine
Start/to | , | .178 | | +33 | | -78 | | 349 | | 142 176 | | | 1 | | +35 | | +424 | | + 18 | | ++33 | | .101 | | Crossover Duct Temperature | TFTD-3/-4 | 0+ 05+
-50 -50 | \$1. | +170 +10 | 185 | +50 +0 | •34 | +170 +10 | 131. | -100 ± 20 | -85 | | at Engine Start, " | TFTD-8 | | ÷ | | +412 | | +22 | | 6144 | | -87 | | Main Oxidizer Valve Second-Stage Actuator | tage Actuator | -150 ± 50 | -106 | -150 ± 50 | -132 | -150 ± 50 | -151 | -150 ± 50 | .146 | -100 ± 50 | -142 | | Fuel Lead Time sec | | 3.0 | 3,019 | 8.0 | 7, 934 | 3.0 | 3.021 | 8.0 | 7, 938 | 1.0 | 0.998 | | Propessant in Engine Time, min | ı | 30 | | | | 30 | | | | 3.0 | | | Propellant Recirculation Time, min | , min | 10 | 10 | 10 | 17.5 | 10 | 24.5 | 01 | 01 | 10 | 10 | | Start Sequence Logic | | Normal Normai | | | TOES-2A | | +60 | | +29 | | 7 | | +10 | | •24 | | Gas Generator Oxidizer Supply Line
Temperature at Engine Start, "F | Line TOBS-3 | | +44 | | +31 | | +37 | | +27 | | 95+ | | | TOBS-4 | | +59 | | +49 | | +52 | | .37 | | +58 | | Start Tank Discharge Valve Body Temperature at Engine Start, "F | ody Temperature | | \$\$÷ | | +3 | | -51 | | £1 | 50 ± 25 | 19+ | | Vibration Safety Counts Duration, maec, and Occurrence Time, sec, from to | ion, maec, | | 5 0.978 | | 15 | | 26 0.956 | | 9 0 948 | | | | | Initial Peak | | 1870 | | 1940 | | 1960 | | 2010 | | : | | Temperature, "F | Second Peak | | 1750 | | 2120 | | | | 2160 | | | | Thrust Chamber Ignition ($P_c = 100$ psis) Time, sec (Ref. t_0) Φ | 100 psia) Time, | | 0.962 | | 0.945 | | 0.958 | | 0.948 | | ; | | Main Oxidizer Valve Second-Stage Initial Movement, sec (Ref. 10)0 | itage Initial | | 1.085 | | 1. 196 | | 1.111 | | 1. 222 | | : | | Main-Stage Pressure No. 2, sec (Ref. 10/0 | ec (Ref. to)O | | 1.582 | | 1.637 | | 1, 579 | | 1.642 | | | | Time Chamber Pressure Attains 550 psia, sec (Ref. t ₀) [©] | ins 550 psia, sec | | 1.621 | | 2.005 | | 1.807 | | 1.984 | | į | | Propellant Utilization Valve Position,
Engine Start/to + 10 sec | os Ithon, | Null | Null | Open | Open | Null | Null | Open | Open | Closed | Null | | | | | | | | | | | | | | Notes: Obes reduced from oscillogram. Ocomponent conditioning to be maintained within limits for last Is min before engine sart. Ocomponent conditioning to be maintained within limits for last 30 min before angine start or coast duration, whichever is longer. 125 # TABLE VI (Concluded) | | | · | | Ø. | | C | | | o. | ш | | |--|--------------------|--------------|---------|-------------------|----------|--------------|---------|---------------|----------|--|----------| | Firing Number: J4-1801-06 | | Target | Actual | Target | Actual | Target | Actual | Target | Actual | Target | Actual | | Time of Day, hr/Firing Date | | 1446 | 8/15/68 | 1514 | 8715768 | 1846 | 8/15/48 | 1917 | 87.15.68 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 87.15.58 | | Pressure Altitude at Engine Start, ft (Ref. 1) | 11, ft (Ref. 1) | 100,000 | 89, 000 | 100,000 | 99, 900 | 100,000 | 103,000 | 100,000 | 163, 660 | 100, 960 | 110,000 | | Firing Duration, sec@ | | 32.5 | 32, 574 | 7.5 | 7, 589 | 32.5 | 32, 574 | 7.5 | 7,585 | 1 25 | 1.251 | | E Burne Inlat Conditions | Pressure, paia | 26.5 -1 | 27.2 | 26.5 1 | 26.6 | 26.5 *1 | 26.2 | 26.5 *1 | 26.4 | 26.5 1 | 27.2 | | at Engine Start | Temperature, *F | -421.4 ± 0.4 | -421.3 | -421.4 ± 0.4 | -420.6 | 421.4 ± 0.4 | -421.7 | -421,4 ± 0.4 | -421.2 | 401,4 ± 0,4 | 421.2 | | October Pump Inlet | Pressure, para | 33.0 ± 1 | 33.7 | 45.0 -1 | 45.4 | 33.0 1 | 33, 7 | 45.0 -0 | 45,2 | 33.0 -0 | 32.0 | | Conditions at Engine Start | Temperature, *F | -295.0 ± 0.4 | -295.4 | -295.0 ± 0.4 | -295.2 | -295 0 ± 6.4 | -294.9 | -295, 0 ± 0.4 | .254.7 | .235.0 * 0.4 | . 293. 9 | | Start Tank Conditions at | Pressure, psia | 1250 ± 10 | 1258 | 1300 1 10 | 1313 | 1250 # 10 | 1263 | 1300 1 10 | 131 | 1250 ± 10 | 1254 | | Engine Start | Temperature, *F | -140 \$ 10 | -143 | -265 ± 10 | -267 | -140 + 10 | -140 | 01 # 592- | - 265 | -140 ± 10 | -137 | | Helium Tenk Conditions | Pressure, para | | 2091 | | 1907 | | 2096 | | 2081 | | 2445 | | at Engine Start | Temperature, *F | | -129 | | . 257 | | 961- | | -261 | | +14 | | Thursday Jemes 1 | | -200 ± 25 | -203 | +50 ± 25 | •72 | -250 ± 25 | -248 | .200 1 25 | -217 | -200 ± 25 | -198 | | Conditions at Engine Start/to. 'F | · p Average Engine | 1 | -185 | | 12. | | -342 | | -370 | | 201 | | | TFTD-2 | | - 109 | | +409 | | -110 | | +409 | | - 110 | | Crossover Duct Temperature | TFTD-3/-4 | 4 -100 ± 20 | 76 | 1170 +15
10 -0 | 281. | -100 ± 20 | -86 | *170 +15 | ·173 | -100 ± 20 | 6. | | | TFTD-8 | | 06- | | -40E | | -93 | | +415 | | .100 | | Main Oxidizer Valve Second-Stage Actuator | age Actuator | -150 ± 50 | -121 | -150 ± 50 | -147 | 05 ± 051- | -176 | -150 ± 50 | 171- | -150 2 50 | - 184 | | Fuel Lead Time, sec | | B. 0 | 7.938 | 8.0 | 7,939 | 3.0 | 3.022 | 8.0 | 7.936 | 8.0 | 7.938 | | Propellant in Engine Time, min | u, | 30 | | | | 30 | | | | 30 | | | Propellant Rectroulation Time, min | min, | 10 | 10 | 10 | 14 | 10 | 10 | 0. | 11.5 | 10 | 2 | | Start Sequence Logic | - | Normal | Normal | Normal | No: mai | Normal | Normal | Normal | Normal | Normal | Normal | | Gas Generator Oxidizer Supply | | | +32 | | £, | | • | | | | | | Temperature at Engine Start, "F | | | +30 | | 61. | | +19 | | .5 | | \$ | | | TOBS-4 | | +49 | | +20 | | ÷ | | 34 | | 74.5 | | Start Tank Discharge Valve Body Temperature at Engine Start, *F | dy Temperature | | +76 | | +24 | | +12 | | -16 | | + 26 | | Vibration Safety Counts Duration, msec, and Occurrence Time, sec, front to | on, msec,
omit@ | | 1.054 | | 21 0.950 | | 1.052 | | 0.960 | | | | | Initial Peak | * | 1450 | | 1730 | | 2020 | | 1930 | | 1840 | | Temperature, 'F | Second Peak | 3 | | | 1760 | | | | | | | | Thrust Chamber Ignition (Pc * 100 pais) Time, sec (Ref. 19)® | 100 puis) Time. | | 1.091 | | 0.953 | | 1.062 | | 0.972 | | 1.093 | | Main Oxidizer Valve Second-Stage Initial Movement, sec (Ref. 1a)© | tage Initial | | 0.987 | | 1.115 | | 1.004 | | 1.096 |
 1, 014 | | Main-Stage Pressure No. 2, sec (Ref. 10)0 | c (Ref. 10)@ | | 2, 161 | | 1, 768 | | 1.804 | | 1,689 | | | | Time Chamber Pressure Atlains 550 psia, sec (Ref. 10)0 | ns 550 psia, sec | | 3, 233 | | 2.013 | | 2, 124 | | 2. 090 | | ; | | Propellant Utilization Valve Position, | osition, | uedo | Open | Open | Open | Null | Nutl | Open | Open | Null | Null | | The second secon | | | | | | | | | | | | Note: Chair reduced from oscillogram. Chapmonent conditioning to be maintained within limits for last 15 min before engine start. Chapmonent conditioning to be maintained within limits ## ENGINE VALVE TIMINGS TABLE VII | | | | | | | | | | | | | Start | | | | | | | | | | | | | |----------------|---|------------------|----------------------------|----------|----------|--------|---------|-----------------|--------|-----------------|------------------------------------|---------|-----------------|-------------------------------------|------------------|-------------------|------------------------------|---------|-------------------|----------------------------------|------------|---------|----------------------------------|---------| | | | Start | Start Tank Discharge Valve | charge V | eve | | Main 1 | Main Fuel Valve | e >1 | Main Ox
Firs | Main Oxidizer Valve
First Stage | Valve | Main Ox
Seco | Main Oxidizer Valve
Second Stage | 'alve | S. S. | Gas Generator
Fuel Poppet | ÷ | Gas | Gas Generator
Oxidizer Poppet | pet
Det | Oxidiz | Oxidizer Turbine
Bypass Valve | š. | | Firing | | | Ì | | | | | | | | | | | - | 十 | ۲ | | Velue | F. | Valve | Valve | Time | Valve | Valve | | | Time | Time Valve Valve | Valve | Time | Valve | Valve | ū | Valve | Valve | Time | Valve | Valve | Time | Valve
Delay O | Valve
Opening | | | Dpening | Jo | | Opening | jo | | Closing | | | of Delay Opening
Opening Time, Time, | Delay
Time, | Opening
Time, | - 54 | - | Time, | - NA | Time, | | 9 7 | | | 20 13 | Time, | Time, | Opening
Signal | Time, | Time, | Opening
Signal | Time, | ime, | Signal | sec. | 3 e c | | | Signal | 2 | 2 | Signal | 360 | 2 | ١, | 1 6 | 1. | Τ. | 0.056 | 1 | 1 | 0.645 | 1.882 | 0.450 | 0.108 | 0.030 | 0.450 | 0. 185 | 0.077 | 0.450 | 0.211 | 0.286 | | 03A | 0.0 | 0. 129 | 0.111 | | 0. 1ZB | 0. 248 | | 2 2 | | 7 | 950 | 0 052 | Т | 0, 733 | 1. 798 | 0.450 | 0.112 | 0.033 | 0.450 | 161.0 | 0.088 | 0.450 | 0.208 | 0.291 | | 03B | 0.0 | 0. 131 | 0.113 | 0.450 | 0.131 | 0.251 | 1 | 0.0 | 0, 10 | ╅┈ | | | 1 | +- | 1 900 | 0 449 | 0.112 | 0.031 | 0.449 | 0.187 | 0.076 | 0.449 | 0. 209 | 0, 289 | | 03C | 0.0 | 0.136 | 0, 119 | 0.449 | 0.131 | 0.258 | 7 | 0.085 | 0.098 | \neg | 0.057 | 0.03 | Т | 90.4 | | 450 | 0.113 | 0.030 | 0.450 | 0.196 | 0.091 | 0.450 | 0.201 | 0, 288 | | 03D | 0.0 | 0, 137 | 0.121 | 0.450 | 0.135 | 0, 253 | -7.937 | 0.073 | 0. 114 | 0.450 | 0.056 | 7 CO 'O | Т | + | | | 600 | 0 033 | 0.449 | 171 0 | 120 0 | 0.449 | 0.192 | 0. 281 | | Final Sequence | 0.0 | 0.085 | 0.088 | 0.449 | 0.126 | 0.239 | -1.000 | 0.055 | 0.103 | 0.449 | 0.049 | 0.047 | 0.449 | - | 1. 743 | 0.443 | 0.002 | | | | | 0.54.0 | 916 | 0 286 | | 440 | 6 | 0 127 | 0.109 | 0,450 | 0.128 | 0.244 | -3.019 | 0.079 | 0. 103 | 0.450 | ი. 056 | 0,051 | 0.450 | 0, 635 | 1. 898 | 0.450 | 0.106 | 0.031 | 0.430 | 0 5 | | | 306 | 0 287 | | | | 500 | | 0.450 | 0 132 | 0.249 | -7.934 | 0.074 | 0.114 | 0.450 | 950.0 | 0.052 | 0.450 | 0.746 | 1.785 | 0.450 | 0, 109 | 0.031 | 0. 450 | 0.188 | 0.000 | 200 | | | | 12.50 | 3 | 3 | | | | 9 20 0 | 160 0 | 2,70 | 111 | 0 449 | 0.056 | 0.053 | 0.449 | 0.662 | 1.883 | 0.449 | 0.111 | 0.031 | 0,449 | 0.187 | 0.034 | 0.449 | 0.218 | 0.296 | | 04C | 0.0 | 0.137 | 0.128 | 0.449 | 0.134 | 0. 258 | 3. 021 | | | 1 | | 0.00 | 077 | 47.0 | | 0 448 | 0.112 | 0.032 | 0.448 | 0.192 | 0.092 | 0.448 | 0.207 | 0.290 | | 04D | 0.0 | 0.138 | 0.123 | 0.448 | 0.135 | 0.259 | -7.938 | 0.076 | 0.113 | _ | 0.033 | 60.0 | Т | : 3 | 102 | 9450 | 0.00 | 0 032 | 0.450 | 0.142 | 990.0 | 0.450 | 0.197 | 0.289 | | Final Sequence | 0.0 | 0.088 | 0.092 | 0.450 | 0.127 | 0.241 | -0.977 | 0.056 | 0.106 | 0.450 | 0.021 | 0.04 | 0.450 | - | - | 2 | | | | | : | | : | : | | 05A | 0.0 | 0, 123 | 0.106 | 0.446 | 1, 718 | 0.431 | -1.001 | 0.088 | 0.086 | : | | : | : | : | | | 0.20 | 900 | 0 | 7,91 | 180 0 | 0.450 | 188 | 0 282 | | Final Sediance | 0 | 0.090 | 0.089 | 0.450 | 0.126 | 0.238 | -1.000 | 0.057 | 0.101 | 0.450 | 0.053 | 0.048 | 0.450 | 0.475 | 1.650 | 0.450 | 0.00 | 0.030 | 0.430 | 2 0 | | 3 | 200 | 950 | | 400 | | 9110 | 0 103 | 0.450 | 0, 118 | 0.246 | -7.938 | 0.093 | 0.099 | 0.450 | 0.056 | 0.051 | 0.450 | 0.537 | 1. 761 | 0.450 | 107 | 136 | 430 | 0.188 | 0.00 | 001.0 | | 9 | | V90 | 0.0 | | | 46.1 | 0 129 | 0 242 | -7, 939 | 0.081 | 0, 115 | 0.451 | 0.057 | 0.051 | 0.451 | 0.664 | 1. 743 | 0.451 | 0.117 | 0.033 | 0.451 | 0. 207 | 0.106 | 10. +31 | 0. 211 | 0. 400 | | 06B | 0 | 0. 128 | - | | | | 2 0.33 | 280 | 0 116 | 0.448 | 0.059 | 0.055 | 0.448 | 0.556 | 1. 797 | 0.448 | 0.118 | 0.039 | 0.448 | 0.198 | 0. 101 | 0 ++8 | 0. 217 | 0. 298 | | 08C | 0.0 | 0. 123 | 0.112 | 0. 448 | 0.123 | 163.0 | 3, 026 | | | | 8 50 | 0.053 | 0 448 | 0.648 | 1. 787 | 0.448 | 0.118 | 0.036 | 0.448 | 0, 212 | 0, 104 | 0.418 | 0, 213 | 0.283 | | 06D | 0.0 | 0, 132 | 0.117 | 0.448 | 0.127 | 0.251 | -7.936 | 0.084 | 0.118 | 0 40 | 0000 | 200 | 0 449 | 0.565 | | 0.449 | 0, 116 | 0.035 | 0.449 | 0. 203 | 0, 108 | 0.449 | 0. 203 | 0.291 | | 390 | 0.0 | 0.133 | 0.111 | 0.449 | 0.124 | 0.251 | -7.938 | 0.082 | o | 0.443 | 0.00 | | | 9 | 1 648 | 0 448 | 0.088 | 0.037 | 0 418 | 0.154 | 0.079 | 0,448 | 0. 195 | 0.280 | | Final Sequence | 0.0 | 0.092 | 0.083 | 0.448 | 0.126 | 0.237 | -0.998 | 0.047 | 0.092 | 0.448 | 0.052 | 0.04 | · . | 0. 100 1 | 2 | | | | | | | | | | Notes: 1. All valve signal times are referenced to to. 2. Valve delay time is the time required for initial valve movement after the valve "open" or "closed" solenoid has been energized. 3. Final sequence check is conducted without propellants and within 12 hr before testing. 4. Data reduced from oscillogram. TABLE VII (Concluded) | | | | | | | | Sh | Shutdown | | | | | | | | |----------------|---------|-----------------|---------|---------|---------------------|---------|-----------|------------------------------|-----------|-------------|----------------------------------|--------------|---------|----------------------------------|------------| | Firing | Main | Main Fuel Valve | alve | Main O | Main Oxidizer Valve | Valve | Gas
Fu | Gas Generator
Fuel Poppet | tor
et | Gas
Oxid | Gas Generator
Oxidizer Poppet | ator
ppet | Oxidi | Oxidizer Turbine
Bypass Valve | oine
ve | | J4-1901- | i | | 1 | Ę | 1.00 | Velue | Time | Valve | Valve | Time | Valve | Valve | Time | Valve | Valve | | | Time | Valve | Closing | au Jo | Delay | Closing | of | Delay | Closing | jo | Delay | Closing | of | Delay | Opening | | | Closing | Time. | | ng | Time, | Time, | ng | Time, | Time, | Closing | Time, | Time, | Opening | Time, | Time, | | | Signal | sec | sec | | sec | sec | Signal | sec | sec | Signal | sec | sec | Signal | sec | sec | | 03A | 32, 573 | 0, 108 | 0.302 | 32,573 | 0.086 | 0.183 | 32, 573 | 0.068 | 0.013 | 32, 573 | 0.032 | 0.013 | 32,573 | 0.251 | 0.518 | | 03B | 7,586 | 0.099 | 0. 290 | 7.586 | 0.078 | 0.176 | 7.586 | 0.075 | 0.016 | 7.586 | 0.036 | 0.015 | 7.586 | 0.234 | 0.486 | | 03C | 32, 573 | 0.111 | 0.330 | 32, 573 | 0.088 | 0.184 | 32.573 | 0.069 | 0.015 | 32,573 | 0.031 | 0.015 | 32,573 | 0.252 | 0.513 | | 03D | 1. 263 | 0,096 | 0.295 | 1, 263 | | | 1, 263 | 0.081 | 0.020 | 1, 263 | 0.041 | 0.018 | 1.263 | 0.158 | 0.504 | | Final Sequence | 4. 704 | 0.081 | 0.224 | 4.704 | 0.053 | 0.123 | 4.704 | 0.000 | 0.037 | 4.704 | 0.061 | 0.022 | 4.704 | 0.218 | 0.574 | | 04A | 25, 020 | 0, 107 | 0.301 | 25.020 | 0.081 | 0.176 | 25,020 | 0.068 | 0.014 | 25,020 | 0.031 | 0.013 | 25.020 | 0.247 | 0.543 | | 04B | 7,586 | 0, 101 | 0.294 | 7.586 | 0.076 | 0.174 | 7,586 | 0.074 | 0.015 | 7,586 | 0.036 | 0.015 | 7.586 | 0.217 | 0.492 | | 04C | 32, 573 | 0, 108 | 0.315 | 32,573 | 0.086 | 0.186 | 32, 573 | 0.069 | 0,015 | 32.573 | 0.031 | 0.014 | 32,573 | 0.249 | 0.528 | | 04D | 1.994 | 0,096 | 0.293 | 1.994 | | : | 1.994 | 0.076 | 0.016 | 1.994 | 0.036 | 0.014 | 1.994 | 0.198 | 0.499 | | Final Sequence | 6.447 | 0.081 | 0.224 | 6.447 | 0,062 | 0.121 | 6.447 | 0.094 | 0.037 | 6.447 | 0,061 | 0.024 | 6.447 | 0.222 | 0.588 | | 05A | 0.448 | 0.098 | 0.271 | 1 | | | | - | | : | | | : | : | | | Final Sequence | 4.634 | 0.079 | 0.226 | 4.634 | 0.053 | 0.123 | 4,634 | 0.092 | 0.034 | 4.634 | 0.059 | 0.026 | 4,634 | 0.218 | 0.578 | | 06A | 32,573 | 0.107 | 0.313 | 32.573 | 0,083 | 0, 178 | 32, 573 | 0.066 | 0.012 | 32, 573 | 0.031 | 0.013 | 32.573 | 0.254 | 0.574 | | 06B | 7.588 | 0, 103 | 0.316 | 7,588 | 0.078 | 0.174 | 7,588 | 0.074 | 0.016 | 7.588 | 0.036 | 0.015 | 7.588 | 0.233 | 0.525 | | D90 | 32.571 | 0.121 | 0.365 | 32, 571 | 0.089 | 0.191 | 32, 571 | 0.074 | 0,015 | 32,571 | 0.033 | 0.014 | 32.571 | 0.276 | 0,616 | | 06D | 7.584 | 0, 109 | 0.341 | 7,584 | 0.081 | 0, 179 | 7.584 | 0.079 | 0.016 | 7.584 | 0.037 | 0.015 | 7.584 | 0.245 | 0.522 | | 390 | 1, 247 | 0, 109 | 0.347 | 1.247 | : | | 1, 247 | 0.087 | 0.026 | 1,247 | 0.051 | 0.022 | 1.247 | 0.169 | 0.564 | | Final Sequence | 6.695 | 0.079 | 0, 222 | 6.695 | 0.064 | 0.118 | 6.695 | 0.093 | 0.037 | 6.695 | 0.059 | 0.026 | 6.695 | 0.218 | 0.576 | | | | | | | | | | | | | | | | | | Notes: 1. 2. 3. 4. All valve signal times are referenced to to. Valve delay time is the time required for initial valve movement after the valve "open" or "closed" solenoid has been energized, Final sequence check is conducted without propellants and within 12 hr before testing. Data reduced from oscillogram. ENGINE PERFORMANCE SUMMARY TABLE VIII | | | | 03A | | 03C | | 04C | | 06A | | 06C | |------------------------|---------------------------------
----------|------------|----------|------------|----------|------------|----------|------------|----------|------------| | Firing Number J4-1901- | J4-1901- | Site | Normalized | Site | Normalized | Site | Normalized | Site | Normalized | Site | Normalized | | | Thrust. 1bc | 230, 597 | 227, 639 | 229, 956 | 227, 390 | 229, 450 | 226, 787 | 229, 959 | 227, 274 | 230, 360 | 227, 645 | | | Chamber Pressure, psia | 788.9 | 775.1 | 186.8 | 774.4 | 785.5 | 772.4 | 787.4 | 773.9 | 788.6 | 775.4 | | Overall | Mixture Ratio | 5.496 | 5 507 | 5.564 | 5.574 | 5.583 | 5.597 | 909.5 | 5,621 | 5.638 | 5.619 | | Engine
Performance | Fuel Weight Flow, lbm/sec | 84.11 | 82.57 | 83.25 | 81.87 | 82.76 | 81.27 | 82, 59 | 81.07 | 82.54 | 81.37 | | | Oxidizer Weight Flow, lbm/sec | 462,3 | 454.7 | 463.2 | 456.4 | 462.0 | 454.9 | 463.1 | 455.7 | 465.3 | 457.2 | | | Total Weight Flow, lbm/sec | 546.4 | 537.3 | 546.5 | 538.3 | 544.8 | 536.2 | 545.6 | 536.8 | 547.9 | 538.6 | | į | Mixture Ratio | 5.701 | 5.715 | 5.773 | 5, 787 | 5. 788 | 5.806 | 5.818 | 5.837 | 5.849 | 5.832 | | Thrust | Total Weight Flow, lbm/sec | 539.3 | 530.2 | 539.4 | 531.2 | 537.8 | 529.2 | 538.6 | 529.8 | 540.8 | 531.6 | | Performance | Characteristic Velocity, ft/sec | 8017 | 8011 | 7994 | 7989 | 8005 | 1999 | 8012 | 8005 | 7992 | 7995 | | | Pump Efficiency, percent | 73.8 | 73.8 | 73.8 | 73.8 | 73.7 | 73.7 | 73.9 | 73.9 | 74.0 | 74.0 | | | Pump Speed, rpm | 26, 829 | 26, 573 | 26,640 | 26, 449 | 26,518 | 26, 319 | 26, 529 | 26, 329 | 26, 671 | 26, 478 | | Fuel | Turbine Efficiency, percent | 60.8 | 60.6 | 60.3 | 60.2 | 59.4 | 59.2 | 59.4 | 59.2 | 59.4 | 59.3 | | Performance | Turbine Pressure Ratio | 7.38 | 7.38 | 7.30 | 7.29 | 7.33 | 7, 33 | 7, 34 | 7.34 | 7.33 | 7.33 | | | Turbine Inlet Temperature, *F | 1230 | 1210 | 1230 | 1214 | 1273 | 1256 | 1242 | 1225 | 1261 | 1239 | | | Turbine Weight Flow, lbm/sec | 7.11 | 7.03 | 7.08 | 7.01 | 7.02 | 6.94 | 7.07 | 6.98 | 7.08 | 7.00 | | | Pump Efficiency, percent | 80.3 | 80.2 | 80.3 | 80.3 | 80.3 | 80.3 | 80.3 | 80.3 | 80.4 | 80.3 | | | Pump Speed, rpm | 8707 | 8633 | 8724 | 8650 | 8695 | 8620 | 8673 | 8602 | 8702 | 8624 | | Oxidizer | Turbine Efficiency, percent | 48.4 | 48.2 | 48.7 | 48.4 | 49.2 | 48.9 | 48.9 | 48.7 | 49.1 | 48.9 | | Performance | Turbine Pressure Ratio | 2.58 | 2.58 | 2.60 | 2, 59 | 2.59 | 2.58 | 2.59 | 2.59 | 2.58 | 2.58 | | | Turbine Inlet Temperature, *F | 827.4 | 813.3 | 831.6 | 819.7 | 843.7 | 832.0 | 832.9 | 821.1 | 847.5 | 831.4 | | | Turbine Weight Flow, lbm/sec | 6.23 | 6. 16 | 6.19 | 6.13 | 6.14 | 6.07 | 6.18 | 6.11 | 6. 19 | 6.13 | | | Mixture Ratio | 0.957 | 0.946 | 0.957 | 0.948 | 0.983 | 0.973 | 0.964 | 0.955 | 0.976 | 0.963 | | Performance | Chamber Pressure, psia | 691.3 | 681.4 | 688.0 | 679.2 | 686.6 | 677.2 | 688.0 | 678.3 | 691.2 | 681.6 | Notes: Site data are calculated from test data. Normalized data are corrected to standard pump inlet and engine ambient pressure conditions. Input data are test data averaged from 29 to 30 sec, except as noted. Site and normalized data were computed using the Rocketdyne PAST 640 modification zero computer program. #### APPENDIX III INSTRUMENTATION The instrumentation for AEDC tests J4-1901-03 through J4-1901-06 is tabulated in Table III-1. The location of selected major engine instrumentation is shown in Fig. III-1. TABLE III-1 INSTRUMENTATION LIST | AEDC
Code | <u>Parameter</u> | Tap
No. | Range | Micro-
sadic | Magnetic
Tape | Oscillo- Strip
graph Chart | X-Y
Plotter | |--------------|-------------------------------------|------------|--------------|-----------------|------------------|-------------------------------|----------------| | | Current | | amp | | | | | | ICC | Control | | 0 to 30 | × | | x | | | ИC | Ignition | | 0 to 30 | x | | x | | | | Event | | | | | | | | EASIOV | Augmented Spark Igniter Oxidizer | | Open/Closed | x | | x | | | EECL | Engine Cutoff Lockin | | On/Off | × | | x | | | EECO | Engine Cutoff Signal | | On/Off | × | × | x | | | EES | Engine Start Command | | On/Off | x | | × | | | EFBVC | Fuel Bleed Valve Closed Limit | | Open/Closed | × | | | | | EFPVC/O | Fuel Prevalve Closed/Open Limit | l . | Closed/Open | x | | | | | EHCS | Helium Control Solenoid | | On/Off | x | | x | | | EID | Ignition Detected | | On/Off | × | | x | | | EIPCS | Ignition Phase Control Solenoid | | On/Off | x | | × | | | EMCS | Main-Stage Control Solenoid | | On/Off | x | | × | | | EMP-1 | Main-Stage Pressure No. 1 | | On/Off | x | | × | | | EMP-2 | Main-Stage Pressure No. 2 | | On/Off | x | | x | | | EOBVC | Oxidizer Bleed Valve Closed Lim | it | Open/Closed | x | | | | | EOPVC | Oxidizer Prevalve Closed Limit | | Closed | x | | × | | | EOPVO | Oxidizer Prevalve Open Limit | | Open | x | | × | | | ESTDCS | Start Tank Discharge Control Sol | enoid | On/Off | x | x | x | | | RASIS-1 | Augmented Spark Igniter No. 1 | | On/Off | | | x | | | RASIS-2 | Augmented Spark Igniter No. 2 | | On/Off | | | x | | | RGGS-1 | Gas Generator Spark No. 1 | | On/Off | | | × | | | RGGS-2 | Gas Generator Spark No. 2 | | On/Off | | | × | | | | Flows | | gpm | | | | | | QF-1A | Fuel | PPF | 0 to 9000 | x | | x | | | QF-2 | Fuel | PFFA | 0 to 9000 | x | x | x | | | QF-1SAM | Fuel Flow Stall Approach
Monitor | | 0 to 9000 | × | | x | | | QFRP | Fuel Recirculation | | 0 to 160 | × | | | | | QO-1A | Oxidizer | POF | 0 to 3000 | x | | x | | | QO-2 | Oxidizer | POFA | 0 to 3000 | × | × | x | | | QORP | Oxidizer Recirculation | | 0 to 50 | x | | | | | | Position | | Percent Open | | | | | | LFVT | Main Fuel Valve | | 0 to 100 | × | | x | | | LGGVT | Gas Generator Valve | | 0 to 100 | × | | x | | | LOTBVT | Oxidizer Turbine Bypass Valve | | 0 to 100 | x | | x | | | LOVT | Main Oxidizer Valve | | 0 to 100 | x | | × | | | LPUTOP | Propellant Utilization Valve | | 0 to 100 | x | | x x | | | LSTDVT | Start Tank Discharge Valve | | 0 to 100 | x | | x | | TABLE III-1 (Continued) | AEDC
Code | Parameter | Tap
No. | Range | Micro-
sadic | Magnetic
Tape | Oscillo-
graph | Strip
Chart | X-Y
Plotter | |--------------|--|------------|-----------------------|-----------------|------------------|-------------------|----------------|----------------| | | Pressure | | psia | | | | | | | PA1 | Test Cell | | 0 to 0.5 | x | | x | | | | PA2 | Test Cell | | 0 to 1.0 | x | x | | | | | PA3 | Test Cell | | 0 to 5. 0 | x | | | x | | | PC-1P | Thrust Chamber | CG1 | 0 to 1000 | x | | | | | | PC-3 | Thrust Chamber | CG1A | 0 to 1000 | x | x | x | | | | PCBO-1 | Constant Bleed Orifice | | 0 to 50 | × | | | | | | PCDP | Crossover Duct Purge | | 0 to 100 | x | | | | | | PCGG-1P | Gas Generator Chamber | | 0 to 1000 | x | x | x | | | | PCGG-2 | Gas Generator Chamber | GG1A | 0 to 1000 | x | | | | | | PFBL | Fuel Bleed Line | | 0 to 500 ¹ | x | | x | | | | PFJ-1A | Main Fuel Injection | CF2 | 0 to 1000 | x | | × | | | | PFJGG-1A | Gas Generator Fuel Injection | GF4 | 0 to 1000 | x | | × | | | | PFJGG-2 | Gas Generator Fuel Injection | GF4 | 0 to 1000 | x | | x | | | | PFPC-1A | Fuel Pump Balance Piston
Cavity | PF5 | 0 to 1000 | x | | | | | | PFPD-1P | Fuel Pump Discharge | PF3 | 0 to 1500 | × | | | | | | PFPD-2 | Fuel Pump Discharge | PF2 | 0 to 1500 | × | × | × | | | | PFPI-1 | Fuel Pump Inlet | | 0 to 100 | x | | x | | × | | PFPI-2 | Fuel Pump Inlet | | 0 to 100 | x | | x | | x | | PFPI-3 | Fuel Pump Inlet | | 0 to 200 | | x | | | | | PFPPSD-1 | Fuel Pump Primary Seal Drain | | 0 to 200 | x | | | | | | PFRPO | Fuel Recirculation Pump Outlet | | 0 to 60 | x | | | | | | PFRPR | Fuel Recirculation Pump
Return | | 0 to 50 | x | | | | | | PFST-1P | Fuel Start Tank | TF1 | 0 to 1500 | x | | x | | | | PFST-2 | Fuel Start Tank | TF1 | 0 to 1500 | x | | | | x | | PFUT | Fuel Tank Ullage | | 0 to 100 | x | | | | | | PFVI | Fuel Tank Pressurization Line
Nozzle Inlet | | 0 to 1000 | x | | | | | | PFVL | Fuel Tank Pressurization Line
Nozzle Throat | 1 | 0 to 1000 | x | | | | | | PHECMO | Pneumatic Control Module Outlet | | 0 to 750 | x | | | | | | PHEOP | Oxidizer Recirculation Pump
Purge | | 0 to 150 | × | | | | | | PHET-1P | Helium Tank | NN1 | 0 to 3500 | x | | × | | | | PHET-2 | Helium Tank | NN1 | 0 to 3500 | x | | | | x | | PHRO-1A | Helium Regulator Outlet | NN2 | 0 to 750 | x | | | | | | POJ-1A | Main Oxidizer Injection | CO3 | 0 to 1000 | x | | x | | | | POJ-2 | Main Oxidizer Injection | CO3A | 0 to 1000 | x | | x | | | | POJ-3 | Main Oxidizer Injection | | 0 to 2000 | | x | | | | | POJGG-1A | Gas Generator Oxidizer Injection | GO5 | 0 to 1000 | × | | × | | | | POJGG-2 | Gas Generator Oxidizer Injection | GO5 | 0 to 1000 | x | | | | | | POPBC-1A | Oxidizer Pump Bearing Coolant | PO7 | 0 to 500 | x | | | | | TABLE III-1 (Continued) | AEDC
Code | Parameter | Tap
No. | Range | Micro- | Magnetic
Tape | Oscillo-
graph | Strip
Chart | X-Y
Plotter | |--------------|--|------------|--------------|------------|------------------|-------------------|----------------|----------------| | | Pressure | | psia | | | | | | | POPD-1P | Oxidizer Pump Discharge | PO3 | 0 to 1500 | × | | | | | | POPD-2 | Oxidizer Pump Discharge | PO2 | 0 to 1500 | x | × | × | | | | POPI-1 | Oxidizer Pump Inlet | | 0 to 100 | x | | | | × | | POPI-2 | Oxidizer Pump Inlet | | 0 to 200 | x | | | | × | | POPI-3 | Oxidizer Pump Inlet | | 0 to 100 | | | x | | | | POPSC-1A | Oxidizer Pump Primary Seal
Cavity | PO6 | 0 to 50 | x | | | | | | PORPO | Oxidizer Recirculation Pump
Outlet | | 0 to 115 | × | | | | | | PORPR | Oxidizer Recirculation Pump
Return | | 0 to 100 | × | | | | | | POTI-1A | Oxidizer Turbine Inlet | TG3 | 0 to 200 | x | | | | | | POTO-1A | Oxidizer Turbine Outlet | TG4 | 0 to 100 | x | | | | | | POUT | Oxidizer Tank Ullage | | 0 to 100 | x | | | | | | POVCC | Main Oxidizer Valve Closing Control | | 0 to 500 | x | | | | | | POVI | Oxidizer
Tank Pressurization
Line Nozzle Inlet | | 0 to 1000 | x | | | | | | POVL | Oxidizer Tank Pressurization
Line Nozzle Throat | | 0 to 1000 | × | | | | • | | PPUVI-1A | Propellant Utilization Valve Inlet | PO8 | 0 to 1500 | . x | | | | | | PPUVO-1A | Propellant Utilization Valve Outlet | PO9 | 0 to 500 | x | | | | | | PTCFJP | Thrust Chamber Fuel Jacket
Purge | | 0 to 100 | x | | | | | | PTCP | Thrust Chamber Purge | | 0 to 1000 | X. | | | | | | PTPP | Turbopump and Gas Generator
Purge | | 0 to 250 | x | | | | | | | Speeds | | rpm | | | | | | | NFP-1P | Fuel Pump | PFV | 0 to 30, 000 | x | × | × | | | | NFRP | Fuel Recirculation Pump | | 0 to 15,000 | x | | | | | | NOP-1P | Oxidizer Pump | POV | 0 to 12,000 | x | × | × | | | | NORP | Oxidizer Recirculation Pump | | 0 to 15,000 | * | | | | | | | Temperatures | | <u>•</u> F | | | | | | | TA1 | Test Cell (North) | | -50 to +800 | x | | | | | | TA2 | Test Cell (East) | | -50 to +800 | × | | | | | | TA3 | Test Cell (South) | | -50 to +800 | x | | | | | | TA4 | Test Cell (West) | | -50 to +800 | x | | | | | | TAIP-1A | Auxiliary Instrument Package | | -300 to +200 | x | | | | | | TAIPAA | Auxiliary Instrument Package Area Ambient | | -200 to +500 | x | | | | | | TCDP | Crossover Duct Purge | | -150 to +150 | x | | | | | | TECP-1P | Electrical Controls Package | NST1A | -300 to +200 | x | | | × | | | ТЕНАА | Engine Handler Attach Area
Ambient | | -200 to +500 | x | | | | | TABLE III-1 (Continued) | AEDC
Code | Parameter | Tap
No. | Range | Micro-
sadic | Magnetic
Tape | Oscillo-
graph | Strip
Chart | X-Y
Plotter | |--------------------|---|------------|---------------|-----------------|------------------|-------------------|----------------|----------------| | | Temperatures | | <u>• F</u> | | | | | | | TFASIL-2 | Augmented Spark Igniter Fuel
Line Skin | | -400 to +300 | x | | | | | | TFASIL-4 | Augmented Spark Igniter Fuel
Line Skin | | -425 to +500 | x | | | | | | TFBV-1A | Fuel Bleed Valve | GFT1 | -425 to -375 | x | | | | | | TFD-1 | Fire Detection | | 0 to 1000 | x | | | x | | | TFDAA | Fuel High Pressure Duct Area
Ambient | | -200 to +500 | × | | | | | | TFJ-1P | Main Fuel Injection | CFT2 | -425 to +250 | x | | x | | | | TFJ-2 ² | Main Fuel Injection | | -450 to +250 | x | | | | | | TFPD-1P | Fuel Pump Discharge | PFT1 | -425 to -400 | x | x | x | | | | TFPD-2 | Fuel Pump Discharge | PFT1 | -425 to -400 | x | | | | | | TFPI-1 | Fuel Pump Inlet | | -425 to -400 | x | | , | | x | | TFPI-2 | Fuel Pump Inlet | | -425 to -400 | x | | | | × | | TFRPO | Fuel Recirculation Pump Outlet | | -425 to -350 | x | | | | | | TFRPR | Fuel Recirculation Pump
Return Line | | -425 to -250 | x | | | | | | TFRT-1 | Fuel Tank | | -425 to -410 | x | | | | | | TFRT-3 | Fuel Tank | | -425 to -410 | x | | | | | | TFST-1P | Fuel Start Tank | TFT1 | -350 to +100 | x | | | | | | TFST-2 | Fuel Start Tank | TFT1 | -350 to +100 | x | | | | ĸ | | TFTD-2 | Fuel Turbine Discharge Duct | | -200 to +1000 | x | | | x | | | TFTD-3 | Fuel Turbine Discharge Duct | | -200 to +1000 | x | | | × | | | TFTD-4 | Fuel Turbine Discharge Duct | | -200 to +1000 | x | | | ×2 | | | TFTD-8 | Fuel Turbine Discharge Duct | | -200 to +1400 | x | | | x | | | TFTO | Fuel Turbine Outlet | TFT2 | 0 to 1800 | x | | | | | | TFTSD-1 | Fuel Turbine Seal Drain Line | | -300 to +100 | × | | | | | | TGGO-1A and 2 | 2 Gas Generator Outlet | GGT1 | 0 to 2500 | x | | × | x | | | TGGVRS | Gas Generator Valve Retaining Screw | ¥ | -100 to +100 | x | | | x 3 | | | THET-1P | Helium Tank | NNTI | -350 to +100 | x | | | | x | | TNODP | Oxidizer Dome Purge | | 0 to +300 | , x | | | | | | TOASIL-1 | Augmented Spark Igniter
Oxidizer Line Skin | | -425 to +500 | x | | | | | | TOASIL-2 | Augmented Spark Igniter
Oxidizer Line Skin | | -400 to +300 | x | | | | | | TOBS-1 | Oxidizer Bootstrap Line | | -300 to +250 | x | | | | | | TOBS-2 | Oxidizer Bootstrap Line | | -300 to +250 | x | | | | | | TOBS-2B | Oxidizer Bootstrap Line | | -300 to +250 | x | | | | | | TOBV-1A | Oxidizer Bleed Valve | GOT 2 | -300 to -250 | × | | | | | | TODAA | Oxidizer Dome Area Ambient | | -200 to +500 | × | | | | | | TODS-1 | Oxidizer Dome Skin | | -300 to +100 | x | | | x . | | | TODS-2 | Oxidizer Dome Skin | | -300 to +100 | x | | | x ⁴ | | # TABLE III-1 (Continued) | AEDC
Code | <u>Parameter</u> | Tap
No. | Range | Micro-
sadic | Magnetic
Tape | Oscillo-
graph | Strip
Chart | X-Y
Plotter | |--------------|--|------------|--------------|-----------------|------------------|-------------------|----------------|----------------| | | Temperatures | | •F | | | | | | | TOPB-1A | Oxidizer Pump Bearing Coolant | POT4 | -300 to -250 | x | | | | | | TOPD-1P | Oxidizer Pump Discharge | POT3 | -300 to -250 | x | x | x | × | | | TOPD-2 | Oxidizer Pump Discharge | POT3 | -300 to -250 | x | | | | | | TOPI-1 | Oxidizer Pump Inlet | | -310 to -270 | x | | | | x | | TOPI-2 | Oxidizer Pump Inlet | | -310 to -270 | x | | | | x | | TORPO | Oxidizer Recirculation Pump
Outlet | | -300 to -250 | x | | | | | | TORPR | Oxidizer Recirculation Pump
Return | | -300 to -140 | x | | | | | | TORT-1 | Oxidizer Tank | | -300 to -287 | x | | | | | | TORT-1B | Oxidizer Tank | | -300 to -287 | x | | | | | | TORT-3 | Oxidizer Tank | | -300 to -287 | x | | | | | | TOTI-1P | Oxidizer Turbine Inlet | TGT3 | -300 to 1200 | x | | | x | | | TOTO-1P | Oxidizer Turbine Outlet | TGT4 | 0 to 1000 | x | | | | | | TOVL | Oxidizer Tank Pressurization Line Nozzle Throat | | -300 to +100 | x | | | | | | TPIP-1P | Primary Instrument Package | | -300 to +200 | × | | | | | | TPIPAA | Primary Instrument Package
Area Ambient | | -200 to +500 | x | | | | | | TSC2-1 | Thrust Chamber Skin | | -300 to +500 | x | | | | | | TSC2-12 | Thrust Chamber Skin | | -300 to +500 | x | | | | | | TSC2-13 | Thrust Chamber Skin | | -300 to +500 | × | | | × | | | TSC2-17 | Thrust Chamber Skin | | -300 to +500 | x | | | | | | TSC2-20 | Thrust Chamber Skin | | -300 to +500 | x | | | | | | TSC2-24 | Thrust Chamber Skin | | -300 to +500 | × | | | | | | TSOVC-1 | Oxidizer Valve Actuator Cap | | -325 to +150 | × | | | x | | | TSTDVAA | Start Tank Discharge Valve
Area Ambient | | -200 to +500 | x | | | | | | TSTDVDL | Start Tank Discharge Valve
Drain Line | | -100 to +200 | . | • | | * 3 | | | TSTDVOC | Start Tank Discharge Valve
Opening Control Port | | -300 to +200 | x | | | - | | | TTC-1P | Thrust Chamber Jacket (Control) | CS1 | -425 to +500 | x | | | x | | | TTC-2 | Thrust Chamber Jacket | | -425 to +100 | x | | | | | | TTCP5 | Thrust Chamber Purge | | -346 to +504 | x | | | | | | TTPP | Turbopump Purge | | -150 to +150 | x | | | x | | # TABLE III-1 (Concluded) | AEDC | | Tap | | Micro- | Magnetic | Oscillo- | Strip | X-Y | |---------|--|-----|---------|--------|----------|----------|-------|---------| | Code | Parameter | No. | Range | sadic | Tape | graph | Chart | Plotter | | | Vibrations | | g's | | | | | | | UASIF-1 | Augmented Spark Igniter Fuel
Orifice Block Tangential | | ±150 | x | | | | | | UASIV-1 | Augmented Spark Igniter
Oxidizer Valve Axial | | ±150 | x | | | | | | UASIV-3 | Augmented Spark Igniter
Oxidizer Valve Tangential | | ±150 | x | | | | | | UFPR | Fuel Pump Radial 90 deg | | ±300 | | x | x | | | | UMFV-1 | Main Fuel Valve Radial | | ±150 | x | | | | | | UMFV-3 | Main Fuel Valve Tangential | | ±150 | x | | | | | | UOPR | Oxidizer Pump Radial 90 deg | | ±200 | x | | | | | | UOTBV-1 | Oxidizer Turbine Bypass Valve Axial | | ±150 | | x | | | | | UTCD-1 | Thrust Chamber Dome | | ±500 | | × | x | | | | UTCD-2 | Thrust Chamber Dome | | ±500 | | x | x | | | | UTCD-3 | Thrust Chamber Dome | | ±500 | | x | | | | | UTCD-4 | Thrust Chamber Dome | | ±1000 | | | x | | | | UIVSC - | No. 1 Vibration Safety Counts | | On/Off | | | × | | | | U2VSC | No. 2 Vibration Safety Counts | | On/Off | | | x | | | | U3VSC | No. 3 Vibration Safety Counts | | On/Off | | | × | | | | | Voltage | | volts | | | | | | | VCB | Control Bus | | 0 to 36 | × | | x | | | | VIB | Ignition Bus | | 0 to 36 | × | | x | | | | VIDA | Ignition Detect Amplifier | | 9 to 16 | × | | x | | | | VPUTEP | Propellant Utilization Valve Excitation | | 0 to 5 | x | | | | | Notes: 1. Range changed from 0 to 100 psia beginning with test 04 2. Added beginning with test 04 3. Deleted beginning with test 05 4. Added beginning with test 05 5. Added beginning with test 06 a. Engine Pressure Tap Locations Fig. III.1 Instrumentation Locations b. Engine Temperature, Flow, and Speed Instrumentation Locations Fig. 111-1 Continued c. Mair Oxidizer Valve Fig. III.1 Continued d. Start Tank Discharge Valve Fig. III-1 Continued # APPENDIX IV METHOD OF CALCULATION (PERFORMANCE PROGRAM) TABLE IV-1 PERFORMANCE PROGRAM DATA INPUTS | Item
No. | Parameter | |-------------|---| | 1 | Thrust Chamber (Injector Face) Pressure, psia | | 2 | Thrust Chamber Fuel and Oxidizer Injection Pressures, psia | | 3 | Thrust Chamber Fuel Injection Temperature, *F | | 4 | Fuel and Oxidizer Flowmeter Speeds, Hz | | 5 | Fuel and Oxidizer Engine Inlet Pressures, psia | | 6 | Fuel and Oxidizer Pump Discharge Pressures, psia | | 7 | Fuel and Oxidizer Engine Inlet Temperatures, °F' | | 8 | Fuel and Oxidizer (Main Valves) Temperatures, °F | | 9 | Propellant Utilization Valve Center Tap Voltage, volts | | 10 | Propellant Utilization Valve Position, volts | | 11 | Fuel and Oxidizer Pump Speeds, rpm | | 12 | Gas Generator Chamber Pressure, psia | | 13 | Gas Generator (Bootstrap Line at Bleed Valve) Temperature, °F | | 14 | Fuel* and Oxidizer Turbine Inlet Pressure, psia | | 15 | Oxidizer Turbine Discharge Pressure, psia | | 16 | Fuel and Oxidizer Turbine Inlet Temperature, °F | | 17 |
Oxidizer Turbine Discharge Temperature, °F | ^{*}At AEDC, fuel turbine inlet pressure is calculated from gas generator chamber pressure. # NOMENCLATURE | Α | Area, in. ² | |-----|---| | В | Horsepower | | C | Coefficient | | C* | Characteristic velocity, ft/sec | | D | Diameter, in. | | F | Thrust, lbf | | H | Head, ft | | h | Enthalpy, Btu/lbm | | I | Impulse | | M | Molecular weight | | N | Speed, rpm | | P | Pressure, psia | | Q | Flow rate, gpm | | R | Resistance, sec^2/ft^3 -in. ² | | r | Mixture ratio, O/F | | Т | Temperature, °F | | TC* | Theoretical characteristic velocity, ft/sec | | W | Weight flow, lb/sec | | Z | Differential pressure, psi | | β | Ratio | | γ | Ratio of specific heats | | η | Efficiencies | | θ | Degrees | | ρ | Density, lb/ft ³ | | | | # SUBSCRIPTS A Ambient AA Ambient at thrust chamber exit B Bypass nozzle BIR Bypass nozzle inlet (Rankine) BNI Bypass nozzle inlet (total) C Thrust chamber CF Thrust chamber, fuel CO Thrust chamber, oxidizer CV Thrust chamber, vacuum E Engine EF Engine fuel EM Engine measured EO Engine oxidizer EV Engine, vacuum e Exit em Exit measured F Thrust FM Fuel measured FV Thrust, vacuum f Fuel G Gas generator GF Gas generator fuel GO Gas generator oxidizer H1 Hot gas duct No. 1 H1R Hot gas duct No. 1 (Rankine) H2R Hot gas duct No. 2 (Rankine) IF Inlet fuel IO Inlet oxidizer ITF Isentropic turbine fuel ITO Isentropic turbine oxidizer N Nozzle NB Bypass nozzle (throat) #### AEDC-TR-68-238 NV Nozzle, vacuum O Oxidizer OC Oxidizer pump calculated OF Outlet fuel pump OFIS Outlet fuel pump isentropic OM Oxidizer measured OO Oxidizer outlet PF Pump fuel PO Pump oxidizer PUVO Propellant utilization valve oxidizer RNC Ratio bypass nozzle, critical SC Specific, thrust chamber SCV Specific thrust chamber, vacuum SE Specific, engine SEV Specific, engine vacuum T Total TEF Turbine exit fuel TEFS Turbine exit fuel (static) TF Fuel turbine TIF Turbine inlet fuel (total) TIFM Turbine inlet, fuel, measured TIFS Turbine inlet fuel isentropic TIO Turbine inlet oxidizer TO Turbine oxidizer t Throat V Vacuum v Valve XF Fuel tank repressurant XO Oxidizer tank repressurant ## PERFORMANCE PROGRAM EQUATIONS #### **THRUST** Thrust Chamber, Vacuum $$F_{CV} = C (P_C)^2 + B (P_C) + A$$ Empirical Determination from Curve Fit of Thrust versus $\mathbf{P}_{\mathbf{C}}$ Thrust Chamber $$A_e = A_{em} + 12.8$$ PAA = Measured Cell Pressure Engine, Vacuum $$F_{EV} = F_{CV}$$ Engine $$F_E = F_C$$ ## MIXTURE RATIO Engine $$r_E = \frac{w_{EO}}{w_{EF}}$$ $$W_{EO} = W_{OM} - W_{XO}$$ $$W_{EF} = W_{FM} - W_{XF}$$ Thrust Chamber $$r_{C} = \frac{W_{CO}}{W_{CF}}$$ $$W_{CO} = W_{OM} - W_{XO} - W_{GO}$$ $$\mathbf{W_{CF}} = \mathbf{W_{FM}} - \mathbf{W_{XF}} - \mathbf{W_{GF}}$$ $$W_{GO} = W_T - W_{GF}$$ $$W_{GF} = \frac{W_T}{1 + r_G}$$ $$W_{T} = \frac{P_{TIF} A_{TIF} K_{7}}{TC*_{TIF}}$$ $$K_7 = 32.174$$ Normalized engine and thrust chamber vacuum data calculated as measured, except all flows are normalized using standard inlet pressures, temperatures, and densities listed below: $$P_{10} STD = 39 psia$$ $$P_{IF} STD = 30 psia$$ $$\rho_{10} STD = 70.79 \text{ lb/ft}^3$$ $$\rho_{\rm IF} STD = 4.40 \text{ lb/ft}^3$$ $$T_{IO}$$ STD = -295.2° F $$T_{IF} STD = 422.5^{\circ}F$$ #### SPECIFIC IMPULSE Engine $$I_{SE} = \frac{F_E}{W_E}$$ $$W_E = W_{EO} + W_{EF}$$ Engine, Vacuum $$I_{SEV} + \frac{F_{EV}}{W_{EV}}$$ WEV = WE Normalized using standard inlet pressures, temperatures, and densities Chamber $$I_{SC} = \frac{F_C}{W_C}$$ $$W_{C} = W_{CO} + W_{CF}$$ Chamber, Vacuum $$I_{SCV} = \frac{F_{CV}}{W_{CV}}$$ WCV = WC Normalized using standard inlet pressures, temperatures, and densities ## CHARACTERISTIC VELOCITY Thrust Chamber $$C^* = \frac{K_7 P_C A_t}{W_C}$$ $$K_7 = 32.174$$ Thrust Chamber, Vacuum $$C_V^* = \frac{K_7 P_{CV} A_t}{W_{CV}}$$ Nozzle $$C_N^* = \frac{C^*}{K_6}$$ $K_6 = 1.086$ Nozzle, Vacuum $$C_{NV}^* = \frac{C_V^*}{K_6}$$ $K_6 = 1.086$ #### THRUST COEFFICIENT Engine $$C_{F} = \frac{F_{C}}{P_{C}A_{t}}$$ Engine, Vacuum $$C_{FV} = \frac{F_{CV}}{P_{C}A_{t}}$$ ## DEVELOPED PUMP HEAD Oxidizer $$H_0 = K_4 \left(\frac{P_{00}}{\rho_{00}} - \frac{P_{10}}{\rho_{10}} \right)$$ $K_4 = 144$ $\rho = \text{National Bureau of Standards Values f(P,T)}$ Fuel $$H_F = 778.16 \Delta h_{OFIS}$$ $\Delta h_{OFIS} = h_{OFIS} - h_{IF}$ $h_{OFIS} = f(P,T)$ $h_{IF} = f(P,T)$ ## Fuel and Oxidizer Vacuum Conditions normalized using standard inlet pressures, temperatures, and densities. #### PUMP EFFICIENCIES Fuel, Isentropic $$\eta_{\rm F} = \frac{h_{\rm OFIS} - h_{\rm IF}}{h_{\rm OF} - h_{\rm IF}}$$ $$hoF = f(PoF, ToF)$$ Oxidizer, Isentropic $$\eta_{OC} = \kappa_{40} \left(\frac{Q_{PO}}{N_O} \right)^2 + \kappa_{50} \left(\frac{Q_{PO}}{N_O} \right) + \kappa_{60}$$ $$Y_{O} = 1.000$$ $$\kappa_{40} = -5.053 \quad \kappa_{50} = 3.861 \quad \kappa_{60} = 0.0733$$ #### **TURBINES** Oxidizer, Efficiency $$\eta_{TO} = \frac{B_{TO}}{B_{ITO}} \\ B_{TO} = K_5 \frac{W_{PO} H_O}{\eta_O} \\ K_5 = 0.001818 \\ W_{PO} = W_{OM} + W_{PUVO} \\ W_{PUVO} = \sqrt{\frac{Z_{PUVO} \rho_{OO}}{R_v}} \\ Z_{PUVO} = A + B (P_{OO}) \\ A = -1597 \\ B = 2.3828 \\ if P_{OO} \ge 1010 \\ set P_{OO} = 1010$$ $$\ell_{n} R_{v} = A + B \left(\theta_{PUVO}\right) + C(\theta_{PUVO})^{3} + D (e)$$ $$+ E \theta_{PUVO} \left(e\right) \frac{\theta_{PUVO}}{7} + F \left[\left(e\right) \frac{\theta_{PUVO}}{7}\right]^{2}$$ A = $$5.566 \times 10^{-1}$$ B = 1.500×10^{-2} C = 7.941×10^{-6} D = 1.234 E = -7.255×10^{-2} $F = 5.069 \times 10^{-2}$ Fuel, Efficiency $$\eta_{TF} = \frac{B_{TF}}{B_{ITF}}$$ $$B_{ITF} = K_{10} \Delta h_F W_T$$ $$\Delta h_F = h_{T1F} - h_{TEF}$$ $$B_{TF} = B_{PF} = K_5 \left(\frac{w_{PF} H_F}{\eta_F}\right)$$ $$W_{PF} = W_{FM}$$ $$K_{10} = 1.415$$ $$K_5 = 0.001818$$ Oxidizer, Developed Horsepower $$B_{TO} = B_{PO}$$ $$B_{PO} = K_5 \left(\frac{W_{PO} H_O}{\eta_O} \right)$$ $K_5 = 0.001818$ Fuel, Developed Horsepower $$B_{TF} = B_{PF}$$ $$B_{PF} = K_5 \left(\frac{W_{PF} H_F}{\eta_F} \right)$$ $$W_{PF} = W_{FM}$$ Fuel, Weight Flow $$W_{TF} = W_{T}$$ $$W_{TO} = W_{T} - W_{B}$$ $$W_{B} = \left[\frac{2K_{7} \ \gamma_{H2}}{\gamma_{H2} - 1} \ (P_{RNC}) \frac{2}{\gamma_{H2}}\right]^{\frac{1}{2}} \left[1 - (P_{RNC}) \frac{\gamma_{H2} - 1}{\gamma_{H2}}\right]^{\frac{1}{2}} \frac{A_{NB} \ P_{BNI}}{(R_{H2}, T_{BIR})^{\frac{1}{2}}}$$ $$P_{RNC} = f \ (\beta_{NB}, \gamma_{H2})$$ $$\beta_{NB} = D_{NB}/D_{B}$$ $$\gamma_{H2}, \ M_{H2} = f(T_{H2R}, r_{G})$$ $$A_{NB} = K_{13} \ (D_{NB})^{2}$$ $$K_{13} = 0.7854$$ $$T_{BIR} = T_{TIO} + 460$$ $$P_{BNI} = P_{TEFS}$$ $$P_{TEFS} = \text{Iteration of } P_{TEF}$$ AEDC-TR-68-238 $$P_{TEF} = P_{TEFS} \left[1 + K_8 \left(\frac{W_T}{P_{TEFS}} \right)^2 \frac{T_{H_{2R}}}{D^4_{TEF} M_{H_2}} \left(\frac{\gamma_{H_2 - 1}}{\gamma_{H_2}} \right) \right] \frac{\gamma_{H_2}}{\gamma_{H_2 - 1}}$$ $$K_8 = 38.90$$ #### **GAS GENERATOR** Mixture Ratio $$r_G = D_1 (T_{H1})^3 + C_1 (T_{H1})^2 + B_1 (T_{H1}) + A_1$$ $$A_1 = 0.2575$$ $$B_1 = 5.586 \times 10^{-4}$$ $$C_1 = -5.332 \times 10^{-9}$$ $$D_1 = 1.1312 \times 10^{-11}$$ $$T_{H1} = T_{T1FM}$$ Flows $$TC*_{TIF} = D_{2} (T_{H1})^{3} + C_{2} (T_{H1})^{2} + B_{2} (T_{H1}) + A_{2}$$ $$A_{2} = 4.4226 \times 10^{3}$$ $$B_{2} = 3.2267$$ $$C_{2} = -1.3790 \times 10^{-3}$$ $$D_{2} = 2.6212 \times 10^{-7}$$ $$P_{TIF} = P_{TIFS} \left[1 + K_{8} \left(\frac{W_{T}}{P_{TIFS}} \right)^{2} \frac{T_{H1R}}{D^{4}_{TIF} M_{H1}} \frac{\gamma_{H1} - 1}{\gamma_{H1}} \right]^{\frac{\gamma_{H1} - 1}{\gamma_{H1} - 1}}$$ $K_8 = 38.8983$ Note: PTIF is determined by iteration. $$T_{H1R} = T_{T1FM} + 460$$ $$M_{H1}, \gamma_{H1}, C_p, r_{H1} = f (T_{H1R}, r_G)$$ | UNCLASSIFILE | • | | | | | |--|--|-----------------------|------------------------------|--|--| | Security Classification | | | | | | | DOCUMENT CONTRO | OL DATA - R & | ט | de la standition | | | | (Security classification of title, body of abstract and indexing an | notation must be en | tered when the o | verall report is classified) | | | | 13 | | 128. REPORT SECONT | | | | | Arnold Engineering Development Cente. | | UNCLASSIFIED | | | | | ARO, Inc., Operating Contractor
Arnold Air Force Station, Tennessee | N/A | | | | | | REPORT TITLE | | | DIU CION ENCINE | | | | FLIGHT SUPPORT TESTING OF THE J-2 RO
TEST CELL (J-4) (TESTS J4-1901-03 TH | ROUGH J4- | NE IN PRO
1901-06) | PULSION ENGINE | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) July 23 through August 15, 1968 - In | terim Repo | ort | · | | | | 5. AUTHOR(5) (First name, middle initial, last name) | | | | | | | N. R. Vetter, ARO, Inc. | | | | | | | 6. REPORT DATE | 78. TOTAL NO. D | FPAGES | 76. NO. OF REFS | | | | December 1968 | 16 | | 4 | | | | | AEDC-TR-68-238 | | | | | | 88. CONTRACT OR GRANT NO. F40600-69-C-0001 | | | | | | | | | | | | | | b. PROJECT NO. 9194 | | | | | | | c.System 921E | 9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report) N/A | | | | | | d | <u> </u> | | | | | | Each transmittal of this document of have prior approval of NASA, Marshal Huntsville, Alabama 35812. | II Space r | Tight Ce. | ntci (i i o), | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | MILITARY ACT | VITY | | | | 11. SOFFEENERING NO. 82 | NASA, Marshall Space Flight | | | | | Huntsville, Alabama 35812 Fourteen firings of the Rocketdyne J-2 rocket engine (S/N J-2036-1) 13. ABSTRACT were conducted at pressure altitude conditions during four test periods (J4-1901-03 through J4-1901-06) between July 23 and August 15, 1968, in Test Cell J-4 of the Large Rocket Facility. This testing was in Center (I-E-J), support of the J-2 engine application to the S-II and S-IVB stages of the Saturn V vehicle. The firings were accomplished at pressure altitudes between 78,000 and 110,000 ft at engine start. The primary objective
of these firings was to evaluate engine start transients under various combinations of starting conditions with start tank energy being the major variable. The total accumulated firing duration for these four test periods was 223.2 sec. This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of NASA, Marshall Space Flight Center (I-E-J), Huntsville, Alabama 35812. DD FORM . 1473 Available in DDC. UNCLASSIFIED Security Classification UNCLASSIFIED Security Classification